

JOINT RAPID NEED ASSESSMENT REPORT ON CYCLONE AMPHAN

June 2020

Cyclone Amphan made landfall on the West Bengal coastline on 20th May 2020. A multi sectoral joint rapid needs assessment was conducted by members of State IAG West Bengal.

Report Published by

**State Inter Agency Group
West Bengal**

INSIDE THIS REPORT

Content	Page Number
<i>Acknowledgement</i>	3
<i>Reporting Team</i>	4
<i>Joint Multi Sectoral Assessment</i>	5
<i>Disclaimer</i>	5
<i>Note</i>	5
<i>Executive Summary</i>	6
<i>Introduction- Cyclone AMPHAN, Background/ Context</i>	7 – 8
<i>JRNA, Objectives & Processes, Methodology</i>	9 – 10
<i>Data Type, List of Stakeholders, Limitations & Challenges, Timeline</i>	10 – 11
<i>Major Findings (Sector wise)</i>	12 – 33
<i>Mangroves of Sunderbans</i>	34 – 39
<i>Way Forward</i>	40
<i>Annexure I: Damage Report Extract, Govt. Of West Bengal</i>	41
<i>Annexure II: District Profile</i>	42 – 49
<i>Annexure III: Maps Depicting Cyclone Affected Districts of West Bengal</i>	50
<i>Annexure IV: Abbreviations</i>	51
<i>Annexure V: Assessment Areas</i>	52 – 64
<i>Annexure VI: Indian Sunderbans</i>	65
<i>Annexure VII: Containment Zones</i>	66 – 81
<i>Annexure VIII: Sectoral Focal Points & Lead Organizations contributed in this assessment</i>	82
<i>Annexure IX: Sansad Level Assessment Form</i>	83 – 88

Acknowledgment

This Joint Rapid Need Assessment (JRNA) would not have been possible without the cooperation and constant support of the team members, local member organizations of State Inter Agency Group, West Bengal and district officials from affected areas. We are indebted to all of them, exigencies of space and time constraints limit us from naming/ mentioning each one of them here.

However, we would like to acknowledge, with deep gratitude, the guidance, cooperation and support extended by the senior District and Block officials of Government of West Bengal. The team is especially thankful to all the sansad members, pradhans and local volunteers who helped us gain better understanding of the situation on ground.

The team also gratefully acknowledges the support from **State Inter Agency Group Executive Committee members** and NGOs / Donor Organizations and their partners in the state of West Bengal for providing valuable inputs and coordinating the assessment process and providing logistical support.

And, above all, the communities of affected areas of West Bengal, who, keeping aside their own problems, gave us a patient hearing and endeavoured to answer all the questions put to them, without any reservations.

This report is dedicated to all the families of Cyclone Amphan affected population and the returnee migrants in the state/ region who were strong through their sorrows, offered us warm hospitality and taught us to believe that there is always a new morning.

Convener
State Inter Agency Group
West Bengal
12 JUNE 2020

Reporting Team

The team consulted District Disaster Management Officer, Sub Division Disaster Management Officer, Block Development Officer, Block Disaster Management Officer, Block Sanitary Inspector, Engineer, Gram Panchayat Pradhan, School Teachers, ANM, ASHA, Doctors, Community Representatives, affected Community Members.

Field assessment team – IAG Members and Volunteers of the affected districts.

Report Writing Team

- Mr. Alope Kr. Ghosh, CASA
- Dr. Aniruddha Dey, PRISM
- Mr. Simanchal Pattnaik, UNICEF
- Mr. Asish Roy, Save the Children
- Dr. Ketaki Das, WBVHA
- Mrs. Ajanta Dey, NEWS
- Mr. Debojyoti Chakraborty, CASA
- Mr. Basab Sarkar, OXFAM

Data Compilation

- Ms. Arpita De, CASA
- Asis Mondal, CS

Photo Documentation

State Inter Agency Group Members and field volunteers

Joint Rapid Need Assessment

As per State Inter Agency Group West Bengal Standard Operating Procedures, adapted to address the COVID 19 pandemic scenario prevailing in West Bengal, Joint Rapid Needs Assessment (JRNA) were conducted across the super cyclone affected districts of the state through field visits, sample survey, focus group discussions. Also, some information was collected remotely using smart phones. The aim was to gather information on Humanitarian Response initiatives, disseminate the information to other State, National and International level agencies, collation & analysis of the findings as well as recovery needs. This was truly an experience of Multiple Disaster with COVID 19 as a pandemic and on the top of it some parts of the state faced the Super Cyclone AMPHAN – completely new for all. However, the Humanitarian Response activities need to be seen with a different lens than conventional approach of Disaster Management activities.

Disclaimer

The interpretations, data, views and opinions expressed in this report are collected from various sources including Government of West Bengal, NDMA/Government of India, field assessments by the Partners of the State Inter Agency Group-West Bengal (IAG-WB), assessments of the Community Based Organisations (CBOs), other agencies took initiative in Humanitarian Assistance activities and from media sources. It does not necessarily carry the views and opinions of any humanitarian organisation or State IAG West Bengal (inter agency platform for agencies working in risk reduction and humanitarian response/ recovery work and to promote GO-UN-NGO coordination in the state) as a collective directly or indirectly. It is interpreted only for assessment purpose.

Note

The report may be quoted, in part or full, by individuals or organisations for academic or lobbying and advocacy and capacity building purposes with due acknowledgements. The materials in this document should not be relied upon as a substitute for specialized, legal or professional advice in connection with any particular matter. The materials in this document should not be construed as legal advice and the user is solely responsible for any use or application of the materials in this document.

Executive Summary

As Regional Meteorological Centre Director G. K. Das described Cyclone AMPHAN (pronounced UM-PUN) is the “strongest cyclone to hit Kolkata in this century” in terms of wind speed and the second Super Cyclone since 1999. The cyclone, whose eye was about 30 kilometre in diameter, made landfall with gusting winds of up to 185 kmph and waves about 15 feet tall in the coastal areas of West Bengal. Wind speeds in Kolkata, Hooghly and Howrah ranged between 110 kmph and 120 kmph, gusting to 130 kmph. The cyclone made landfall on the coastal belt of West Bengal near Digha and completely disrupted essential services and livelihoods across the southern part of West Bengal and even in some of the northern districts of the state.

The cyclonic storm accompanied with heavy rain coincided with the astronomical tide, resulted in storm surges with waves up to 15 ft. in height and ravaged Kolkata and several parts of West Bengal as it left behind a trail of destruction by uprooting trees and electric posts, destroying thousands of houses and swamping low-lying areas of the State.

The main impact of the cyclone has been felt in 10 districts, including 3 coastal districts and the State Capital, Kolkata, It is estimated that about 13.6 million people were severely affected (including approximately 0.544 million boys and girls)¹. Media sources pin the number of casualties at 86².

A snapshot of the numbers is given below:

¹ Average Family size being 5 and approximately 2 children per family

²Source Press Release, GoWB, printed on AnandabazarPatrika (National Daily in Bengali,) dated 23rd May 2020

Introduction

Cyclone Amphan (pronounced UM- PUN)

Super Cyclonic Storm AMPHAN was a powerful and deadly tropical cyclone that caused widespread damage in West Bengal and Bangladesh in May 2020. It was the strongest tropical cyclone to strike the Gangetic Delta since SIDR in 2007 and the first super cyclonic storm to occur in the Bay of Bengal since the 1999 caused devastation in Odisha. Causing over US\$13 billion of damage, AMPHAN is also the costliest cyclone ever recorded in the North Indian Ocean, surpassing the record held by Cyclone Nargis of 2008.

The cyclone, equivalent to a category-three hurricane, tore through thickly populated areas of Southern Bengal, making landfall on the coast across Sunderbans at sustained wind speeds of 170 km per hour, with gusts of up to 190 kmph and storm water surges of up to 16 feet. The plight of 28.56 lakhs houses who have lost their dwelling houses has been made worse in a situation when the COVID19 pandemic is raging across the region. The cyclone made landfall on the coastal belt of West Bengal near Digha and Sunderbans and completely disrupted essential services and livelihoods across the southern part of West Bengal and even in some of the northern districts of the state.

The combined effect of COVID 19 and AMPHAN has put a huge challenge in rescue work and made the situation even more complex.

Background/Context:

The cyclonic storm along with heavy rain coincided with the astronomical tide, resulted in storm surges with waves up to 15 ft. in height and ravaged Kolkata and several parts of West Bengal as it left behind a trail of destruction by uprooting trees and electric posts, destroying thousands of houses and swamping low-lying areas of the State. Cyclone AMPHAN, hit West Bengal on May 20 claiming 86 lives so far and affecting over 10 million people in the state of West Bengal. The powerful storm ripped through West Bengal and neighbouring Bangladesh.

The storm in West Bengal caused massive damage to standing crops, thousands of trees were uprooted, power and water supply was interrupted throughout the state including the State capital Kolkata. Many in the state have lost their assets like their houses, sheds of the kitchens, livestock, toilets, water sources, etc.

Measures to check the spread of COVID-19 pandemic has compounded efforts to keep people safe from cyclone AMPHAN at a time when migrant workers were returning back home from their work places.

Md. Ziaul Ahmed has fearful memories of howling winds blowing away tin-covers of houses when cyclone Amphan hit the eastern coast of India on May 20. The 35-year-old who lives in Kultali island of Sunderbans, the world's largest mangrove ecosystem, considers himself lucky to have survived after having being shifted to a relief camp by a rescue team, hours before the disaster struck.

Cyclone AMPHAN made its landfall between Digha in West Bengal and Hatiya island in Bangladesh on the afternoon of May 20, as a very severe cyclonic storm with sustained wind speeds of 155-165 kilometres per hour spiralling up to 185 kilometres per hour. The coastal state of Odisha and the neighbouring country of Bangladesh were also impacted by the cyclone. Measures to check the spread of COVID-19 pandemic have compounded the challenge of keeping people safe from Cyclone Amphan even as migrant workers return home.

Effect at a glance	
Affected Districts	<p>10 districts affected, including 3 Coastal districts³</p> <ul style="list-style-type: none"> • Kolkata • South 24 Parganas • North 24 Parganas • East Midnapore • West Midnapore • Howrah • Hooghly • Nadia (Partly) • East Burdwan (Partly) • Murshidabad (Partly)
Damage Data	<ul style="list-style-type: none"> • 86 deaths • 384 blocks / municipal corporation / municipality affected • The West Bengal government estimates that 21,560 sq km of area has been affected in the cyclone impacting the lives of millions of people • 13.6 million people affected / 28.56 lakhs households affected • 0.618 million people evacuated • 5136 relief camps • 1500 Gruel Kitchens <p><i>Source Press Release, GoWB, printed on AnandabazarPatrika (National Daily in Bengali,) dated 23rd May 2020 (see : Annexure I)</i></p>
Other Damages	<ul style="list-style-type: none"> • Around 5 lakh trees have been uprooted • There has been severe damage to education related infrastructure and 12678 ICDS Centers damaged. • Around 17 lakhs hectares of agriculture land crop (including paddy and vegetables) loss reported from various districts mainly paddy and vegetables, betel vine • 250556.17 hectares Betel vine, Litchi and Mango orchards lost • Around 21.22 lakhs animal losts • Fishing community have lost their boats and nets (to be quantified in detailed needs assessment) • All electric poles have been uprooted in the severely affected districts <p><i>Source Press Release, GoWB, printed on Anandabazar Patrika (National Daily in Bengali)</i></p>

³ Red- worst affected, amber – moderately affected, green – partially affected

Joint Rapid Need Assessment

In this situation the State Inter Agency – West Bengal designed Joint Rapid Need Assessment of the damages caused by the super cyclone in the pandemic situation of COVID 19 in West Bengal in collaboration with all the organizations of the IAG-WB.

Objectives and processes

The objectives of the Joint Rapid Need Assessment (JRNA) are given below:

- Collect information related to humanitarian needs in the Cyclone Amphan affected districts from primary and secondary sources of data
- To estimate the damage caused by the super cyclone
- Provide an overview of the assessed districts in the state including the demographic and socio-economic profile of the community at risk
- To undertake sector wise assessment for the damage caused and the impact on general people
- To design intervention plan and reach out to the most marginalised
- To submit the report to Government departments for immediate response
- Provide recommendations for addressing the critical gaps in the Covid19 informed Cyclone Amphan response programming to support an informed decision making for the next phase

Methodology

The methodology included collection of primary and secondary data at all levels including the State, Districts, Blocks, Gram Panchayats and Village levels from the District IAG members as well as the Government Institutions. With the help of the Common Assessment Tool, Key Informant Interview (KII) and Focus Group Discussions (FGD), the primary data was collected from the Village, Gram Panchayats, Block and District levels. The steps used in the complete process have been outlined as below:

1. Orientation on JRNA process and tools by lead organization at each district.
2. Identification of worst affected blocks based on primary and secondary data in consultation with the district IAG Members.
3. Identification of worst affected Blocks/Panchayats/Village in consultation with District EOC/Disaster Management Officers/BDO/NGOs
4. Field assessment with FGD, Key Informant Interview (Maintaining the Physical Distancing protocols and all guidelines to prevent & protect from Corona Virus infection), Geo-tagging pictures.
5. The Joint Rapid Needs Assessment (JRNA) was carried out in 194 worst affected villages of 3(three) districts (South 24 Parganas and North 24 Parganas, East Medinipur) in West Bengal in joint collaboration with State IAG and its associated member Organizations those who are presently working in the above mentioned districts.
6. The JRNA team comprises of representatives from PRISM, UNICEF, CARITAS, KNDS, OXFAM, UJJIBON-3, STC, SSDC, PSJKS, BD, PPU, HDC, GGBK, CS, BFCWS, BMCMDM, PAF, BTS, KBMS, WBVHA, FADV, TDH Foundation, SRHAWA, SWCWI, UKASSS, KJKS and CASA for North & South 24 Parganas and East Medinipur.

7. The JRNA includes first-hand information received through Situation Reports from our associate agencies working in the affected districts, Focused Group Discussion and secondary data from Government Sources.
8. Debriefing by the field assessment team
9. Data entry/compilation
10. Data analysis and Reporting by the lead organizations
11. Draft JRNA Sharing
12. Sharing of final JRNA Report

DATA TYPE

The assessment used the problem-oriented research method using quantitative and qualitative data collected from the primary and secondary sources. The assessment followed mixed methods broadly characterized as:

- Desk review of secondary sources
- Primary data collection through JRNA tools
- Data tabulation, synthesis and analysis

Available reports such as humanitarian agency reports, policies and institutional frameworks related to Disaster Risk Reduction, media reports and government notifications & publications were reviewed. Among the AMPHAN affected Districts, three districts (East Medinipur, North and South 24 Parganas) were selected based on the review of first-hand operational information from IAG Members and colleagues in the field, secondary information and the following indicators:

- High level devastation,
- Presence of very few humanitarian agencies for linking response and recovery to long term development (LRRD),
- Gaps in the ongoing relief operations

The data collected from various primary and secondary sources were analyzed and interpreted to arrive at conclusion in the light of need and possible intervention.

LIST OF STAKEHOLDERS CONSULTED (following COVID – 19 Protocols)

1. District, Block and Panchayat Raj Institution (PRI) Members of the selected areas
2. Local community including members from the marginalized and vulnerable community, widow, elderly, women, children, differently abled, etc.
3. Primary stakeholders
4. Teachers
5. Community leaders, religious leaders, key influencers in the community
6. Local organizations at different places

LIMITATIONS AND CHALLENGES

1. The assessment was carried out in different geographical locations across the districts
2. The damage and needs in each district may be different and unique
3. An attempt has been made to standardize and harmonize the findings of the needs emerging from assessed districts

4. Lack of time for detailed damage or needs assessment on field and COVID – 19 pandemic
5. Communication channels disrupted or non-functional in many of the affected areas therefore delayed or restricted inflow of information

Timeline

- The Online Emergency Coordination meeting was held on 22.05.2020 with the district IAG members. Another meeting was conducted on 27th May 2020 where decision was taken by understanding the situation of the scope to conduct JRNA to understand the situation as well as the need of the affected population.
- The JRNA was conducted on 29th May 2020– 3rd June 2020 simultaneously in the worst affected districts by maintaining the protocol of COVID 19.
- Assessment team debriefed and conducted primary tabulation of findings, analyzed data and took the responsibility of drafting JRNA Report on 4th June 2020.

The first draft of JRNA report of AMPHAN was shared with the team members on 8th June 2020.

Major Findings (Sector wise)

The major findings and analyses contributed to, by the members of State IAG West Bengal have been delineated below sector wise.

Water, Sanitation and Hygiene Promotion

Findings and Analysis

- Existing deep tube wells (approximately 800 to 1200 feet) with hand pumps, ponds (in badly affected villages), packaged drinking water (largely during the first week of emergency) and tankering are the sources of water supply. The aprons around the hand pumps are either damaged or poorly constructed.
- In North 24 Parganas and South 24 Parganas districts respectively 81% and 93% of the assessed HHs have toilets
- In North 24 Parganas district out of the total number of the HHs with toilets mentioned above, 83% HHs toilets have either been fully or partially damaged and therefore there is no access. As a result, they are going for open defecation.
- As a cumulative in the studied areas 54% are now (post AMPHAN) goes for open defecation. 46% are using Households or community latrines.
- Average distance of water sources from toilets ranges between 25m in South 24 Parganas to 200m in North 24 Parganas
- In North 24 Parganas & South 24 Parganas districts 30% and 60% of HHs are without access to safe drinking water respectively
- 10% and 29% of the affected HHs have no water containers for safe storage of drinking water in North and South 24 Parganas respectively
- Of the total affected HHs in North 24 Parganas, around 61% and 39% are dependent on pond and handpump for drinking water respectively
- Fig.2 describes the sources of water contaminated or at

risk of contamination. It depicts that 91% water is contaminated and the remaining 9% is at risk in the affected districts of West Bengal. Water sources are inundated due to the intrusion of storm surges inland, which led to the contamination of safe drinking water. Also due to power disruption and damages the water supply through the Public Health Engineering could not be restored for weeks.

- Fig 3. Depicts that 42% of the population had access to sufficient water for 1 week, 31% population had access to sufficient water for 2 weeks and 15% population had the availability of water for more

than 3 weeks and the left 12% population could not be reached. However, this is difficult to establish. May be what the survey team members wanted to capture could not be well interpreted. It's a fact that in no way 42% of the population in rural Bengal can store water for 1 week. Even if we consider the local fresh water ponds, not inundated by saline water. Those were all filled with leaves of Eucalyptus, Lambu, Mehagini, etc. and the entire water body got contaminated, fresh water fishes died and the water was not in a condition to touch even. Foul smell was there in the entire area for more than a week since AMPHAN. Due to the high tides and low tides, the affected coastal districts river water is rising thrice a day which is a big constraint to repair the embankments as well as to check intrusion of saline water to contaminate the sources of fresh water bodies.

The pie chart demonstrates the post disaster access of water to all (PWD/SC/ ST/ Minorities) at the affected districts of West Bengal. As we see, 48% population had access to water regardless of caste, colour, creed, religion, differently abled, etc.

But due to the prevalence of the discrimination in the society still there is 43% population who were not allowed to have access to the water for the total population.

The pie chart depicts the status of water containers of appropriate size and type is available with the affected population for storing clean water for drinking, cooking, etc. 12% of the population have such suitable containers like water bottle, steel pot, plastic bucket, etc. for storage of water but due to the huge devastation of AMPHAN, there is nothing left which also includes home essentials and it has resulted in 88% population without having any containers to store water.

Recommendations

- Provision of cotton masks and promotion of Physical distancing is the need of the hour in relief camps.
- Moreover where the people have not shifted they also lost their masks and neither they have the capacity to buy again, nor it's their priority;
- Potable drinking water is required for the affected and displaced population
- Water Surveillance to ensure access to Safe Drinking Water and change of behavior;
- Ensuring provision of safe drinking water at household level maintaining WHO recommended household treatment & safe storage (HWTS).
- Provide water treatment kit to ensure access to Safe Drinking Water. Keeping in mind the socio-economic profiles of the people in the rural areas provisions should be for 'easy-to-operate' treatment systems to avoid dependency on electricity as well as on other types of fuel.
- Providing adequate and appropriate water storage containers to prevent the risk of contamination.
- Drinking water sources like open wells and hand pumps need to be cleaned, disinfected and restored for reuse.
- The damaged drinking water sources i.e. open wells and hand pumps need immediate repair. In Patharpratima block, South 24 Parganas district 15 PHE Pumps don't work as there is no electricity. However, because of leakage in the pipelines people don't use supply water for drinking as they have presence of worms in the supply water was common.
- Provision of bleaching powder for disinfection (of surrounding, drinking water sources commonly touched surfaces in relief camps, etc.)
- Integrated disease prevention and health promotion with focus on environmental sanitation and vector borne ailments
- Disinfectants and equipment for cleaning toilets, handpumps and open wells can be salvaged
- There is an urgent need for the medical team to organise measures to prevent from outbreak of health epidemic.
- Provide immediate, safe and private excreta disposal facilities, especially for women and adolescent girls.
- Construct appropriate/technically feasible emergency communal latrines (separate for men and women) for IDPs in self-settled camps residing on roadside, embankments and in villages. Provide hand-washing facilities next to the latrines.
- Provide support for reconstruction of superstructure over the toilets
- De-sludge the toilet wherever required
- Provide support for repair of toilets to prevent open defecation
- Construct appropriate bathing and washing places for women in the self-settled camps.
- Adequate provision of bleaching powder for areas where water has started to recede.
- Ensure stock and use of ORS in cases of diarrhoea.
- Ensure stock and use of water purification tablets and/or other water purifiers or dry wood for boiling water.
- Special community awareness programs on diarrheal diseases/ vector born disease-malaria need to be carried out for all communities Awareness programs need to be backed up with supply of ORS.

- Provide WASH NFI (hygiene kit, clothes, buckets, household water treatment kit, water disinfection tablets) as emergency support to help families to get back to normal ways of living and practice hygienic ways of handling drinking water and personal hygiene.
- Menstruating Girls and women need Sanitary Towels, which can be produced by the local SHGs and the producers will get an opportunity to earn;
- Mosquito Nets can be provided as people need to be saved from other vector borne diseases as well as from snake bites during the rainy season approaching soon;
- Soaps and detergents can be distributed as people need more for frequent hand wash and washing their cloths and utensils.
- Awareness on Domestic Waste Management like to address the disposal of plastic wrappers, carry bags, torch or pencil batteries, medicine strips, cottons/ swabs and making ECOBRICKS with the garbage can again leave a positive impact on environmental sanitation, this will also help preventing the drainage systems to choke and become hazardous. On the other hand, people can be given orientation for effective use of other wastes like aerobic composting instead of pit composts, so that they will be able to collect the leachate, which can be used as plant nutrients as well as bio-pest control.
- Awareness on Rain Water Harvesting and the impact of less use of Ground Water, this would have a long-term benefit in terms of mitigating increase of salinity in the ground water.

**RIVER EROSION AT
BASANTI AMRATALA,
BASANTI BLOCK,
SOUTH 24 PARGANAS**

Food Security, Nutrition and Livelihood

Standing crops worth tens of millions have been destroyed in millions of hectare fields in Bengal, on the point of being harvested, especially ridge guard, bitter gourd, pointed guard, okra, elephant foot, arbi, cauliflower etc.. Farmers are bearing huge losses as almost every vegetable field has been destroyed due to the cyclone. Managing to maintain physical distancing under such circumstances is even more difficult. The challenge of returning the amount of loan is continuously haunting farmers as they do not even have the money to sustain life. And the rising temperature is intensifying their problems.

- Paddy fields, vegetable gardens, betel vineyards, traditional paddy store houses have all been destroyed.
- Orchards like lemon, mango, jack fruit, litchi, jamuns are damaged very badly. Some big trees are uprooted, lemon orchard destroyed completely and other fruits like mango, jack fruit, jamun litchi, etc. which are cash crops are completely damaged. Farmers said 80% mango and litchi production has been completely destroyed and the people took those orchards on lease faced a huge economic loss, which were invested through loans from the informal sectors.
- The colour of leaves of palm trees, coconut trees, big tamarind trees etc, those with smaller leaf surface areas have turned red, giving a burnt look.
- It is exquisitely elaborated by the villagers that during the cyclone, there was a mist all around and the saline waters has been sprayed towards 3-4 km inland from the river/ocean side.
- The facts actually corroborated with the visual experience in G plot, Mousuni and Sagar.

Findings and Analysis

- A total of 1350 and 170 hectare of crop area was affected in the assessed areas of the 2 districts of North and South 24 Parganas respectively (data of studied areas)
- In North 24 Parganas and South 24 Parganas districts respectively 2200 and 3610 animals (including big, small and poultry) were affected (data of studied areas)
- Almost 88% of the assessed HHs in North 24 Parganas district and almost 71% of the assessed HHs in South 24 Parganas districts practice agriculture as a major source of livelihood
- Almost 40% of the assessed households in North 24

Parganas district and almost 8% of the assessed HHs in South 24 Parganas district work as daily wage labour for their livelihood

- From North 24 Parganas district 20% of the assessed HHs informed that their livestock population, including the fresh water inland fisheries got severely damaged. Informants of the assessed HHs in South 24 Parganas district reported the loss was approximately 9%.

- In North 24 Parganas district 60% of the assessed HHs reported at the time of assessment that they have food availability only for a week and 40% of the assessed HHs informed that they have food available for 1-3 weeks
- While in South 24 Parganas district, almost all the HHs informed that they have food available for less than a week only
- In North 24 Parganas district, none of the assessed HHs received any government support whereas in

South 24 parganas district 2% of the HHs reported that they received some government relief.

- Fig 1.in this section (Food availability in the affected area) represents that there is only 2% population have food available for a month or more than a month. As the most of thehouses are fully damaged,food stored were also destroyed. The food availability for 1-3 weeks were only 19% and 81% of the population were without food after a week of the downfall of AMPHAN. Most of the families were at the multipurpose cyclone shelters, some with relatives and few started to return to their places.
- Fig 2.shows the significant changes in the total amount of food that children are consuming since the disaster, 16% of the children are getting the same amount of food they used to eat, 32% of children are lacking the same amount & quality food and rest 52% children information is not available due to the post effects of the cyclone, it could be reached. The large population of the children are not getting nutritious food that may result in malnutrition. As reported, many Anganwadi centres are also damaged in the cyclone. In many Blocks of South 24 Parganas and North 24 Parganas districts, the supplementary cooked food distribution has been temporarily stopped and due to COVID 19 situation some centers distributed dry ration, which do not ensure nutritional supplementand a very big impact on children's growth will take place, as another menace and such long term malnourishment will be another disaster coupled with COVID 19 & Cyclone AMPHAN if not addressed immediately.
- Fig 3.andFig 4.depicts the significant changes in the total amount of food that both the Male and Female are eating since the disaster. In case of Female, 68% are not getting proper amount of food and nutrition which represents that many pregnant and lactating women who are also facing the same problem of lack of food & nutrition.
- In case of male, 60% are also not receiving the same amount of food after the devastation by AMPHAN.
- For the past 15 days, the people are consuming only dal, rice and potatoes, with no vegetables and fish. Nutritional content in food seems to be drastically missing. Prior to the cyclone, all the families have grown vegetables in the field and fishes in the ponds (note due to lock down deep sea fishing is not permitted). However the damage due to the saline water has reduced their consumption of vegetables and fish, per meal. As the supplementary nutrition (vegetables, eggs and khichidi), programme is not activated, the child's nutritional intake is also affected.
- East Medinipur, AMPHAN has brought to critical scenario on livelihood & food security of the people in the most affected blocks. According to field observation as well as Government information it has found that more than 15000 hector of crops has lost by the storm. People of those affected blocks are depending on agriculture & agri-allied activities like animal husbandry & pisceculture. Approximate 25% People has lost their summer crop & lost opportunity for monsoon crops. During the field observation it has also noted that 100% affected families significantly decreased food intake due to availability of food & fund crisis, important information has noted that most of the children are suffering their proper food. It has also noticed by the assessment team that some of children and mothers are suffering from food crisis at some most vulnerable areas. This disaster has been brought major crisis among the victimized people as they have lost their job by the lockdown due to outbreak of COVID 19.

Recommendations

- Dewatering of the ponds inundated due to saline water intrusion, as well as cleaning of inland freshwater fish ponds
- Distribution of fish seeds
- The food availability with most of the affected families is very less so may be food vouchers or provisions of age specific culturally appropriate food items

- Provision of agricultural and livelihood support who have lost their standing crops and productive assets for income generation
- Provision of repair of fishing boat and fishing nets for the affected fisherman families
- Promotion or distribution of fruit bearing plants (livelihood related) usually grown in the coastal areas having cyclone withstanding capacity
- Targeted livestock support especially for the marginalized families
- Provision of cash for work activities like agriculture, construction of shelter, cleaning of ponds, and their skilled labour at village level
- Provision of unconditional cash transfer support for families to help them meet their immediate priorities/needs after returning homes from relief camps
- Promotion of short-term emergency agricultural activities (distribution of seeds, livestock, agricultural input and tools, etc.)
- Saline tolerant paddy seeds should be encouraged.
- Farming with natural processes like compost, azolla, 'dhainchi' cultivation, spraying of cow urine and cow dung should be propagated.
- Community based seed preservation centres should be encouraged with the groups for local accumulation of seeds. This culture should again be revived to have self-sufficiency in seed

production. Genetic diversity can be preserved by exchange of seeds between different groups from the various zones of Sundarban.

- Group wise/area wise, as per the soil and suitability of natural conditions, production must be oriented to look at the market need.
- Soil and climate suitability for horticulture must be taken into account.
- Special assistance should be given for betel vine production.
- Young entrepreneurs should be encouraged in fish production of the Indian Major Carp. Complete cycles from egg to spawn, fry and fingerlings for internal circulation within islands should be encouraged.

- Local indigenous species that naturally grow in the area like *Puntius puntius*, *Clariusmagur*, *Mourala* (A. Mola) etc should be encouraged.
- Nursery development program need to be supported to grow seedlings of fruit bearing trees and other suitable timber wood plants, this will support afforestation in the area and at the same time give some scope for village women to generate their income
- In the wake of more saline regions being created inside villages due to these repeated cyclones and allied saline inundations, Integrated mangrove Aquaculture, is the ultimate future for climate resilient livelihood in the area.
- As much solar inclusion in various machine operated livelihood augmentation schemes to be included, like solar pumps etc. with a close monitoring mechanism for operational procedures to ensure extraction of ground water is as minimum as possible.
- Awareness generation on species selection so that people can avoid planting *Khaya anthotheca* (local name: *LAMBU*), *Swietenia macrophylla* (local name: *Mehogany*), etc. varieties in cyclone prone areas as well as avoid planting *Eucalyptus* on the agricultural plot boundaries
- Systemic Crop Intensification (SCI) program can be launched for more production with less water, fertilizer and pesticides
- Nutrition Garden program can be supported to check malnutrition
- Training on cotton mask and cotton sanitary towel making as income augmentation program for the women
- Conduct damage assessment of your AWC and send the report to CDPO office as soon as possible
- Clean, Dry & Sanitise the AWC completely before bringing the children back
- Growth Monitoring of all the children should be conducted within 2 weeks of emergency
- Use MUAC Tapes for rapid assessment of Nutritional status of children

Findings and Analysis

- Almost 24% of the houses are fully damaged in North 24 Parganas district and in South 24 Parganas district fully damaged houses are around 69%
- East Medinipur, on the basis of block level data and discussion with different villagers it has observed that 23.69% (53932) of total affected households have fully lost their shelter & 31.90% (72587) of total households have partially lost their shelter in the most affected blocks and they have staying at Neighbor house. Most of the affected households lost their utensils due to cyclone.
- In terms of partial damage houses it's 47% in North 24 Parganas district and 31% in South 24 Parganas district
- Immediate shelter support needed for 17% affected HHs in North 24 Parganas district and 77% South 24 Parganas district
- Population displaced and living in the congested relief camps (MPCS) in the North 24 Parganas district and South 24 Parganas district respectively are 14% and 3%
- In fig 1. it shows the percentage of the shelter (Toilets, rooms, kitchen,etc.) damage fully and partially. The consequences of the cyclone left with 31% fully damage and partially damage is 49% which is also not suitable to live and many of the local residents are trying to reconstruct a temporary shelter for now with the received tarpaulins from government and non-government institutions.

Due to the breakdown of power, the relief camps did not have electricity and still work is on the process for complete electric supply to the interiors of the affected districts. Mostly the risk after assessment has been found from darkness, i.e., 25% which may lead to exposure of wild animals (5%), snakebite (16%), increase in the number of the insects, mosquito bite (19%), etc. Through field visits and as reported by the district IAG members, embankments are damaged and already there is risk and with downfall of rain, it may again cause damage to the reconstruction that they have started to start their new lives.

non food items as immediate need.

- The pie chart describes the availability of non food items with the affected household of the affected districts of West Bengal. As observed, 6% population have blankets, 7% with hygiene materials, 8% with fuel, 9% with bed sheets, 12% with Chula, 14% with kitchen utensils and 16% population have emergency kits (torch, solar charger, etc.) with them as a source of light. A large number of people are in the need of the Non food items that are essential in the daily lives. It should be highly prioritized and provide them with the

Recommendations

- Decongest the settlements where adequate distance between shelters has not been maintained. This will help minimize the risk of fire as well help in controlling spread of communicable diseases if there is an outbreak of epidemics.
- Support the communities to move towards transitional shelters by coming with appropriate designs and provide construction support involving the available local human resources and further build their capacities on the same.
- Support return by providing a package of material, tools and a small cash grant for construction of a durable house or repair of damaged house.
- Houses could be built under a self-help-built approach, whereby affected population not only make their own houses but also have some monetary benefits.
- Provide trade tool kits to various craftsmen and farmers. Seeds could also be provided along with tools.
- Contribute to formulation of rehabilitation strategy
- Construction of temporary shelters which be used as quarantine centres alternatively or separate temporary shelters and additional quarantines centres to be constructed

- Immediate support in terms of shelter items and NFI items such as tarpaulin, ground sheet, mat, bedsheets, blankets, mosquito nets, ropes, solar light and ground mats.
- There is a need of complete shelter as requested by the affected people those lost their complete house.
- Construction of temporary houses, if required
- Provision of household level shelter Non-Food Item (NFI) kit
- Interfacing options like market places or fairs where homeowners can skilled repair persons can interface– CASH programming will be advantageous proposition in this action.
- Advocacy with state government specially housing department for providing complete shelter.
- All mud houses should be replaced with brick houses.
- The toilets should be adjacent to the house, and the toilet roof also concretised.
- Construction of Model Low Cost Cyclone Resistant House so that people can adopt the technology for rebuilding their houses keeping into mind the impacts of flood, cyclone and earth quake.

Pictures showing how the toilets having asbestos or tinned roof has blown off.

Dakshin Durgapur, Namkhana GP tin doors strewn here and there

Community toilets – Asbestos blown

- Use of asbestos should be totally banned considering its extremely harmful effect on the health of residents.

- Housing structures should be designed in a way so that it can withstand the high velocity winds, annual rainfall of 180-210 cm, and provide comfortable shelter to bear heat and humidity of the area. Local resources should be used as much to minimise environmental footprint. (Many such designs have been adopted by Bangladesh and Odisha and innovative housing strategies for cyclone prone low-lying areas are already in existence; it only have to be adapted in the situation specific context of Sundarban).
- Cyclone Shelters: Mouza specific population wise, distribution of cyclone shelters/allotment of school buildings should be made.
- All school buildings in Sundarban should have disaster mitigation infrastructural inputs and adapted accordingly.

Health

Disaster causes ill-health directly or through the disruption of health systems, facilities and services, leaving people without access to health care in times of emergency. Primary health care system plays a crucial role in building the local capacity, responding immediately when a disaster or public health emergency struck and making the communities more resilient to disasters. They also affect basic infrastructure such as water supplies and safe shelter, which are essential for health. The areas are far off places and difficult to reach. The medical teams from Government and NGOs are unable to access.

Findings and Analysis

- In Fig 1, 72% respondents mentioned that the health facilities are not functioning.
- In fig 2, the reasons for non-functionality were lack of staffs (41%), supplies/medicines (8%) and medical equipment (9%) and others (29%). 13 % people were unable to access the health facilities.
- In post disaster the health sub-centres is functional, doctors/

medical in-charge, ANM/ASHAs are available and providing continuous service to the affected population.. Very little increase was noticed in health camp/outreach as both the Govt./NGO started emergency medical camps. Availability of GNM and Nurses dropped in post

disaster. The ANM and ASHA were working in the villages in post disaster period. Though there was a slight decrease of providing services by the informal service providers.

- Fig.4. indicates that people were suffering from both communicable (25%) and non-communicable (14%) disease after the disaster. 16% people were suffering from water borne diseases.
- 4% dead bodies were removed and 10% were injured due to destroying & damaging of homes, uprooting trees and electricity poles.

Recommendations

Immediate needs

- More doctors are required from other unaffected districts to support the Medical Camps. Some Medical Professionals posted as MO in the Swasthya Bhavan may be temporarily deputed in the AMPHAN affected areas to conduct essential Medical Outreach Camps.
- Try to start routine immunisation services as soon as possible post emergencies
- All pregnant mothers should also receive full ANC care along with TT injection if not given earlier
- IEC materials on safe health & hygiene practices need to be distributed among the affected population through relief & medical camps.
- Adequate mobility facilities (like boats and vehicles) need to be made available especially for the movement of medical teams in water logged areas.

- Sample of the IEC materials prepared by UNICEF should be distributed in the affected areas
- Grief and shock are normal in the immediate aftermath of a natural **disaster**; physiological counseling support is required
- Immediate restoration of Immunization and ANC/PNC services in the water logged areas
- Good basic personal hygiene and hand washing are critical to help prevent the spread of illness and disease. People are not in condition of taking bath. Many people are suffering from skin infection/diseases.
- Menstrual hygiene is often overlooked. Women/adolescent girls on their period are at greater risk. No access to clean cloth or sanitary napkins as absorbents of menstrual blood. Stuffed in a crowded relief camp is a nightmare on her period. Safe and easy access to sanitation, separate toilets for men and women, supply of water, free distribution of sanitary napkins/ culturally appropriate sanitary towels, privacy settings, locks and hooks on the washroom doors can mitigate the risk of sexual violence. Awareness campaign on menstrual hygiene during disaster plays a vital role.
- The contamination of water with faeces, silt and debris are likely to affect the areas, leading to raise the cases of diarrhoea, dysentery and other water-borne diseases. Vaccines are recommended for people, where poor sanitation and unsafe water are common. A chlorine based disinfectant recommended.
- Communicable and infectious diseases are most likely to rise. Water-logging is causing sudden increase in mosquito breeding and leads to outbreaks of vector-borne diseases like malaria, dengue etc. Initiatives should be taken by the local Panchayat/block authorities or health

Department that Larvicides can be used in mosquito breeding zones and insecticides should be applied to the walls or bed nets.

- The treatments of non-communicable diseases take a major hit after this disaster due to disruptions in public health services. This leads to exacerbated illness and death due to ailments like hypertension, diabetes, cardiovascular disease, cancer etc.
- Sundarban is famous for its wild life – especially the crocodile, tiger and snakes. The AMPHAN caused dangerous condition for the people who live on the islands next to the forest. The poisonous snakes and scorpions are often seen in the temporary shelters/localities. The sufficient stock for anti-venom should be available in the health facilities.
- The Sabhapati, Patharpratima Panchayat Samiti had suggested that Preventive Health Care issues need to be launched & promoted
-

Mid-term needs (3-6 months)

- Communication strategy need to be developed for creating massive awareness among the public on safe health & hygiene practices during flood and other disaster periods. IEC materials need to be adequately distributed among the affected population.
- Inter-sectoral coordination and preparedness need to be strengthened for handling mass casualty and necessary arrangements for transportation of patients to health facilities

Long-term needs

- Health facilities/Institutions in flood/disaster prone areas need to be mapped and preparedness measures (constitution of medical teams, safe storage of medicines, preservation of Cold chain system etc.) further to be strengthened considering the inundation and impact on the health facilities experienced in the current flood.
- High flood level to be considered while constructing the health institutions in flood prone areas.
- Alternative arrangement for power supply (generator, fuel etc.) in Health facilities/ Institutions should be made
- Shock are normal in the immediate aftermath of disaster, which directly impact the health of the people resulting in physical trauma and emotional trauma. lossof life, shelter and livelihoods has both short/long term mental health effect, which delay rehabilitation of affected areas and return to normalcy, especially that the COVID 19 is still a matter of grave concern. Services related to mental health like counselling support etc should be in health facilities.
- The morbidity and mortality associated with chronic disease and infectious disease through the impact on the health care system.
- Lack of or disrupted food supplies lead to long term food shortages and malnutrition, among the newborns, infants and elderly populations. This can raise mortality rates in the coming months as

a result of the indirect impact.

- There is a need to integrate and mainstream optimally emergency medical assistance within the primary health care system.
- Most of the health professionals have little or no training about disaster management. Capacity building of the health professionals is needed.

Education

COVID 19 and closure of education sector

COVID 19 started its spread in India from the end of January and, states like Kerala, Maharashtra started reporting Corona positive cases. The situation became difficult from beginning of March when number of infected people increased across the states and sometime in the second week of March, state governments across the country began shutting down ICDS, schools and colleges temporarily as a measure to contain the spread of the novel coronavirus. Now two and a half months are over and still, proper guideline towards reopening of ICDS, school, college and university – are yet to come. This is a crucial time for the education sector when, thousands of ICDS centres and government schools are closed across the states and, we even do not know the real picture of those learners, used to come to these units after facing numbers of physical and social difficulties. Millions of children are not getting early childhood care and education and elementary education, as units are closed and, not even getting supplementary nutrition as well. Apart from that, board examinations, nursery school admissions, entrance tests of various universities and competitive examinations, among others, are all held during this

period. As the days pass by with no immediate solution to stop the outbreak of COVID 19, closure of educational units will not only have a short-term impact on the continuity of learning for more than 285 million young learners in India but also endanger far-reaching economic and societal consequences. Apart from elementary and further higher education, ICDS the wing for early childhood development and education is also closed across the states and that means, crores of children, pregnant and lactating women will be deprived of supplementary nutrition and emergent literacy as well. The structure of schooling and learning, including teaching and assessment methodologies, was the first to be affected by these closures. Only a handful of private schools could adopt online teaching methods. Their low-income private and government school counterparts, on the other hand, have completely shut down for not having access to e-learning solutions. The students, in addition to the missed opportunities for learning, no longer have access to healthy meals during this time and are subject to economic and social stress.

During the COVID 19 pandemic West Bengal State Government declared closure of all ICDS, school, college and universities from 19th March onward and, till the date the sector remains closed. Board examination like Higher Secondary, CBSE & ICSE have also pending papers and very recently a declaration has come that, pending papers of all above board exams will be commenced from 29th June onward.

ICDS centres, primary-secondary and higher secondary schools will be reopened after these board exams accordingly. In between this lockdown, ration for supplementary nutrition and mid-day meal have been distributed through ICDS centres and government schools at the end of every month.

Findings and Analysis

- A large number of children are expected to drop out and they will be engaged in various kinds of labour, once the lockdown will be relaxed.
- Only 13 percent HHs have access to online learning. The lockdown has also created a learning vacuum where, the remaining children who will come to schools will be effected by learning loss, and in near future they will also compelled to leave their studies as well.

Recommendations:

We need to put all our effort towards reopening of ICDS& schools obviously considering the safety measures as well. In absence of immediate action, we may put our state back into illiteracy again. Followings are the recommendations towards running of education units as well:

- A joint rapid needs assessment and further study to be conducted to identify both the structural and learning loss caused by these dual crises
- Proper guideline for reopening of ICDS & schools need to be prepared and shared through government departments
- Tracking of children through district and block wise structures
- Initiation of bridge course towards filling up the learning loss
- Class or grade wise alternative school hour and lesson plan
- Comprehensive and child friendly evaluation system towards retention of children

Educational materials needs to be supplied to the children as their parents have lost income due to lock down and then lost their assets due to cyclone, so they are not in a position to meet the requirements of their children.

Child Protection

The major area of concern for any disaster is Child Protection. In the COVID19 situation, Amphan has added complexity. The schools are closed, socialising is not allowed, experiencing hostile environment at home for days' effect on a child's mental health. The reflections are manifold in the lives of the children.

Findings and Analysis

- Loss of shelter, the child becomes insecure at once, staying in temporary shelter adds insecurity in the child's mind
- Lack of meals/ proper diet
- Loss of books, food grains other belongings causes distress situation in the child's mind
- Loss of communication with friends create distress situation
- Domestic violence may increase resulting in injuries of the child
- Physical abuse due to domestic violence and other factors
- Children may suffer from neglect as the parents and care givers would be much more engrossed in arranging food, shelter and other basic minimum requirements for sustenance
- These compounded situations will result directly in Increased number of Child labour; Child trafficking; Getting children engaged in HH chores and other HH related activities posing as hindrances post disaster in joining schools/colleges; Sexual abuse; Other forms of abuse like exploitation and luring into social malpractices; Substance abuse; Adolescents may try to elope thinking to get rid of the situation and might fall in other unwanted dangerous traps of child trafficking, drug peddling, robbery etc.; Early marriage will increase, could be a form of trafficking; Increase in gender based violence; Adolescent girls are subject to particular risks and are not equally equipped with the knowledge, mobility, assets to get lifesaving help

Distress situation in child's mental owing to lockdown situation and on added impact on cyclone: Distress within the families; Loss of education without internet connection, causing unrest in behaviour; Risk of being trafficked; Risk of being dropout from school; Adolescents getting involved in labour work to support families; Risk of early marriage; Risk of sexual abuse and other forms of abuse like neglect, exploitation, physical and psychological abuse; Increased evidences of mental irritability; Substance abuse; etc.

- 4% children have experienced caste based and gender based violence. The ill effects of caste based and gender based violence is reflected in many social norms like child labour, girls debarred from going to school, more involvement in house hold chores and the results are many. The number may sound very less, only 4%, but if we see the impact of violence, it's manifold. So this can be considered as one of the primary cause of early marriage, child labour, school dropout and elopement.
- 15% children have experienced sexual abuse; this is a major cause of concern. As per the study report on Sexual abuse, 2007, it came out that the neighbours and the family members are the perpetrators. So in this lockdown period, the children undergone sexual abuse continued to live with the perpetrators for long period.

- 26% children faced harmful traditional practices, which includes female genital mutilation (FGM); forced feeding of women; early marriage; the various taboos or practices which prevent women from controlling their own fertility; nutritional taboos and traditional birth practices; son preference and its implications for the status of the family. The harmful traditional practices are prevalent all over India but are contextual.
- Disaster gives rise to trafficking which was also seen post Aila, the cyclone which impacted Sundarbans in 2009. If we consider the pie chart, 8% children are at risk of trafficking or have been trafficked. There are reports from the media as well on this. EiSamay a leading Bengali daily reported on this issue on 3rd June'2020.
- 12% children faced abuse and exploitation at home.

Recommendations

Immediate need:

- Robust awareness programmes in the locations through audio visual mediums
- Engage more with the children and youth of the area with different approaches and activities
- Empowering the VLCPC members on e-platform and make them aware on the contact points in distress situation
- Engage more with District Child Protection units and child line to establish strong reporting system
- Engagement with police and local authorities like block level officials and sensitise them on the emerging issues
- Steps to facilitate repairing the damaged HH through Panchayat / NGOs/ Individuals
- Government frontline workers are creating awareness, if we can ensure the safety measures are adopted, the rate of infection can be minimised as West Bengal is dealing with double disastrous situation, COVID 19 and AMPHANboth
- Empowerment of local Children and youth group members and orientation on sexual reproductive health issues, life skills etc.
- Parents do not know how to tackle the children. As schools and colleges are closed and the children are staying in small huts for days after days without much outdoor activities, it is crucial to educate the parents on positive parenting, counselling children and engage them in various innovative activities so they do not sit idle

Long-term need:

- It is being reported that domestic violence is increasing because idle men consuming spurious liquor and indulging into social malpractices like gambling
- There are small money lenders in the field area lending money at very high rate of interest
- Maximum people work in cities in different parts of India, they are jobless at the moment so creation for livelihood opportunities may be a long term need
- Educating the parents on psycho social support and translating some of the documents in vernacular, IEC development in vernacular should be continued and is a long term need as we are focussing on practice change which requires time.

BREAKAGE OF RIVER DIKE INUNDATED LARGE PARTS

**OF SUNDERBANS OF NORTH
AND SOUTH 24 PARGANAS,
(NAZAT, SANDESHKHALI I BLOCK)**

Mangroves of Sunderbans

Mangroves are critical component of Sundarban ecosystem, on which the life and livelihood of the people of Sunderbans depend.

- Truly the sentinels of the coast – protect the fragile earthen embankments, the lifeline of people of Sunderbans.
- Mangroves are lush green on the river side, in contrast to the burnt look of terrestrial plants inside the village, in post AMPHAN situation.
- Mangrove trees above the water level have turned pale in some areas of Patharpratima block but are green on just the opposite bank of the river. It maybe that the side which received the first gust of the cyclonic wind from north-easterly side has been affected, but has not been uprooted.
- In Jharkhali areas, some root displacement of mangroves has been observed.
- Else, they stand like a fort – the first line of defence for the embankment.

Embankments – are the lifeline for people of Sunderbans, which protect the life and livelihoods of people of Sunderbans inside the villages, from daily high tides – twice a day.

- The brick/concrete embankments, with 2-3 layers of mangroves in front, are intact.
- However, in all the cases where breaching has occurred and saline inundation has happened, mangroves don't exist as the first line of defence.
- There has been saline inundation **over the embankment** only in some areas in G-plot, Mousuni.
- Most of the saline inundations happened due to breaching of embankments, where the embankment was weak. Even 'Aila bandh' could not be completed in many areas due to inability to acquire land for the embankment purpose, hence the existing dyke continued to remain weakened.

Weak embankments have fallen due to absence of mangroves as first line of defence

***Embankments protected by mangroves:
Lakshmipur village, Kakdwip block***

Cyclone has scoured the embankment – Sumatinagar, DS-II , Sagar island

- North 24 Parganas has been worst affected in Bulbul, Aila and also this time; although Kumirmari, Amtoli, Satjelia, Bali islands under South 24 Parganas have not been badly affected due to saline intrusion; Gobindakathi GP, Dulduli , Sahebkhali, Sandeshkhali , Sitolia, Hatgacha of North 24 Pgs has been saline inundated due to complete absence of mangroves and conversion of

land into illegal fisheries.

- Puinjali, Hetalbari, Rangabelia, parts of Ramchandra Khali under South 24 Parganas have inundated again due to breaching of embankments in Gosaba block.
- Jharkhali I no – Sukanta Pally, Thakurgheri, Parbatipur under Basanti block the embankment has breached.
- Harbhangi-Narayantala, Amratala to Bottala – Uttar Mokamberia GP , Basanti Block embankment breaching has taken place.
- Bablatola, Harbhangi Mouza, Uttar Mokamberia GP again the embankments have breached.
- Kaikhali – Ashram – saline inundation near the lodge
- Along Matla river Bharatgarh (3 no.,4 no., 5 no Goranbose char), embankment breaching due to low height of the dyke. In Bharatgarh, the previous embankment was pitched, hence new mud overlaying was not possible.
- Sagar block– Kashtala, Shikarpur – Muriganga I GP the embankment has breached, being erosion prone area.
- Sumatinagar – DS II GP, Dhoblar hat GP, to south-west of Kapil Muni Mandir , saline inundation has occurred after breaching of embankments
- Kakdwip block, Banstala 14 – Kamarhat gram- saline inundation
- Kaikhali – Ashram, Kultali Block– saline inundation near the lodge
- Deulbari-Debipur, Kultali block is still in very bad shape
- Sankijan colony on Nadipukur river– saline overflow in small stretches (3 m – 4 m)
- Paschim Debipur/Uttar Debipur /Dhaki/Petkulchand/Shyamnagar– Kultali block – breaching occurred being erosion prone
- In Patharpratima block it's reported by the Sabhapati, Patharpratima Panchayat Samiti that during Amphan storm surges were 8-10' high. The Sabhapati also informed that the rain water was acidic. River embankment washed out in the following areas:

- Gopalnagar GP – Uttar Gopalnagar
- Shridharnagar GP – Bijay Ranjiter Ghat
- Brajaballavpur GP – Gobindapur Abad (Adibasi Para). In Rakkhaskhali Village no breaching but storm surge caused saline water intrusion
- Banashyamnagar GP – Gaganpur East & West
- Herambapur-Gopalpur GP – Kuemari Mouza

Hence, to summarise:

- Salinity intrusion over the embankments has happened in few places where the villages are exposed directly to Bay of Bengal. Hence, strategy for embankment strengthening needs to be developed. In case of G plot, there is a clear gradient of land that melts into the sea. Blocks to be pitched in phases over the gradient to dissuade the energy wave can be a solution and inside the block pitching 1-2 years matured mangrove plant specially reared for this purpose in tubs can be planted. *Excoecaria agallocha* can be a solution in this respect, as they have excellent lateral branching system.

An example of its binding capacity is illustrated in this figure.

***Excoecaria agallocha* (genwa) binds bricks, blocks on the dykes ; inclusion of such species will be effective in maintaining such pitching**

- Inundation due to salinity intrusion has also happened in the river faces, also with mangrove coverage, mostly due to low height of the embankments. Hence for these particular cases, considering the highest water level during new moon and full moon throughout the year, the dyke height can be increased and regular maintenance by the local Panchayats is critical.
- Mostly the breaching has occurred where the dykes are weak, erosion prone areas. In all these cases where the area is erosion prone, the dykes should be made 75-100 m inward from the existing line and mangroves planted in between. This proposal was also given after Aila, but as it started 2-3 years later, the experiences of Aila were getting slowly wiped out of memory, hence the response of giving away the land for Aila bandh was not spontaneous everywhere. However, this time the work should start immediately to have consensus building within the community.

Every panchayat should submit an Embankment Breach Report (EBR) and a Mangrove Watch Report (MWR) every month to the NREGA cell/District authorities.

**LOSS OF TREES
IS AN EMERGING
CONCERN FOR
ECOSYSTEM**

**BAUNIA, SANDESKHALI
I BLOCK, NORTH 24
PARGANAS, AFTER
ALMOST 3 WEEKS OF
CYCLONE AMPHAN.**

22°25'58", 88°48'57", 44°
09/06/2020 03:29:53 PM

Recommendations

Plantation:

Non-Mangrove: The saline air splash has reddened/burnt the leaves of the trees. Banana orchards have blackened.

Hence, plantation strategy should adapt learning from the present conditions and NREGA to define a specific strategy for it. Especially the strategy for removal of invasive species (babla) have to be taken into account.

Large scale non mangrove nurseries can be maintained by groups, again a source of employment for the local people.

Mangrove restoration –

- Protection should be given to existing mangrove patches against construction of illegal fisheries, mostly by patronage of local political leaders.
- It has to be multi-species and community driven – nursery, plantation, monitoring to be done by the communities and part of the decision-making process.
- The Lat-Long and kml file can be easily generated for planted area, training can be imparted by expert agencies.
- In most of the cases, there is natural regeneration; hence waste of money should not be made for plantation, rather resources should be mobilised for monitoring of the plantation, mitigating risks for the reforestation like cattle grazing and finding solutions for it, thus generating long term employment opportunities through this.
- Surveillance for growth of mangroves, every three years, can again generate employment opportunities, and the protocols can be trained by expert agencies.
- On raised land areas or deforested areas, mangrove restoration can be carried out, to strengthen the dykes and ensure protection against tidal surges.
- Mangrove restoration Manual is being published as a joint venture with the Forest Department to make a common guide for restoration, afforestation.
- It is also interesting to note that in many areas of Patharpratima block like Purba Surendranagar, Sitarampur etc, people expressed that the lines of mangroves, followed by the brackish water bherries had actually restricted the water from crossing the village dyke. Inclusion of mangroves, in these shrimp berries, for Integrated Mangrove Aquaculture will not only increase the mangrove cover but also infuse sustainable culture practices in these unsustainable, anti-biotic driven shrimp culture practice. It will help bring our famous Bengal shrimp species of *P monodon* back in the commercial chain.

Cross-sectoral issues

- **Shelter:** Construction of embankments is of paramount importance for improving the overall flood situation in the villages, particularly closer to the river banks. This will reduce vulnerability not only to the houses, but also to the water and environmental sanitation infrastructure like tube wells and toilets (reduction in physical damage).
- **Livelihood:** Use of local labour for clearing debris and implementing WASH infrastructure (water supply and excreta disposal) will provide additional livelihood options for the people, many of them are in the process of migration. Provision of water for cattle is another area of

concern. Though in many villages there are existing tube-wells, people do not have the cattle feeding containers, which have been damaged due to the floods. Flood water is highly saline (>14000 ppm⁴), thereby unsuitable for cattle consumption.

Food and nutrition: Water containers are used for storing grains since the containers normally used for storing food stuff and grains have been washed away. It is important that the food and nutrition team addresses this aspect so that the water storage containers can be used for the purpose provided.

⁴From WWF representative during the IAG meeting at Seva Kendra on 7th June 09 at Kolkata

Way Forward

The GO-UN-NGO coordination promoted by the State IAG West Bengal in the aftermath of COVID 19 pandemic has been sustained in the preparedness and response phase for AMPHAN through the continued efforts of the members. The URS matrix gives a clear picture of the response operations led by the members across the state. The added complication of distancing and hygiene norms and lessened access to electricity and internet connectivity has made the work of getting the field data to the state headquarters a challenge that is being overcome through the sustained coordination among the members.

This document is expected to inform the ongoing response operations and shape the recovery plans in the coming months keeping in view the long term needs as analysed by the member representatives and sectoral leads for the Joint Multi-sectoral Needs Assessment.

Annexure I : Damage Report Extract, Govt. of West Bengal

SUPER CYCLONE AMPHAN : DAMAGE REPORT EXTRACT

Sector	Extent of assessed damage so far	Quantum of Damages (INR Crores)
1 Dwelling Houses	28.56 lakhs houses damaged	28,560
2 Agriculture	17 lakh hectares agriculture land Crops - Boro paddy/Moong/Til/Jute / Groundnut/sugarcane/maize /cotton	15,860
3 Horticulture	Area - 250556.17 Ha Betel vine, Litchi, Mango etc	6,581
4 Fisheries	Boats- 8007, Huts-1.48 Lakh	2,000
5 ARD	Animals lost -21.22 lakhs	452
6 Drinking Water	Piped Water Schemes affected 1192	2,060
7 Roads including rural roads and culverts/bridges	Roads - 2148.22 Km, Bridge & Culverts - 355, Rural Road – 10091.17 Km	2,237
8 Irrigation canals / Ponds	Embankments -244.73Kms, Sea Dykes – 3.6 Km	2,944
9 Power	Power Sub Stations Damaged: 273 Poles - 4,49,174	3,230
10 Forest	Forest area affected 1.58 lakh hectares	1,033
11 Education infrastructure	14,640 schools, 301 colleges	793
12 Health infrastructure	PHC-563,BPHC/RH-169,Sub Centre-5142, SDH/SGH-37, DH-24	1,270
13 Anganwadi infrastructure	ICDS Centre damaged - 12678	342
14 Urban Infrastructure	Municipal Roads, Street Lighting, Underground Sewerage system, storm, Water drainage, Water supply schemes, roads etc.	6,750
15 Industries including MSME	Industrial ware house/raw material / Industrial Infrastructure/sheds	26,790
16 Miscellaneous	Transport, Fire & Emergency infrastructure, Godowns, Housing, Correctional Homes, BCW etc.	1,540
TOTAL LOSSES -		1,02,442

Scanned with CamScanner

Annexure II: District Profile

DISTRICT PROFILE- NORTH 24 PARGANAS

North 24 Parganas is a district in southern West Bengal, of eastern India. North 24 Parganas extends in the tropical zone from latitude 22° 11' 6" north to 23° 15' 2" north and from longitude 88°20' east to 89°5' east. It is bordered to Nadia by north, to Bangladesh (Khulna Division) by north and east, to South 24 Parganas and Kolkata by south and to Kolkata, Howrah and Hoogly by west. Barasat is the district headquarters of North 24 Parganas. North 24 Parganas is West Bengal's most populous district and also the second most populated district in the whole of India. It is the tenth-largest district in the State by

area. The district lies within the Ganges–Brahmaputra delta. The river Ganges flows along the western border of the district. There are many other rivers, which include the Ichhamati, Jamuna, and Bidyadhari.

Groundwater arsenic contamination: North 24 Parganas is one of the nine severely arsenic affected district in West Bengal. On the basis of updated survey conducted by School of Environmental Studies (SOES), Jadavpur University, out of total 22 administrative blocks in 22, 21 and 16 blocks arsenic above the 10 µg /L (WHO Recommended value of arsenic in drinking water), 50 µg/L (Indian standard value of arsenic in drinking water) and 300 µg/L (the concentration predicting overt arsenical skin lesions) was noted respectively. The maximum arsenic contamination level found in this district is 2830 µg/L in the Baduria block.

Climate: The climate is tropical, like the rest of the Gangetic West Bengal. It is also characterized by the Monsoon, which lasts from early June to mid-September. The weather remains dry during the winter (mid-November to mid-February) and humid during summer. Temperature ranges from 41 °C in May and 10 °C in January while relative humidity ranges between 50% in March & 90% in July. The average annual rainfall is 1,579mm.

Economy: People are mainly engaged in farming, fishing and other agricultural activities. The average size of agricultural landholdings is about 3.2 Bighas. North 24 Parganas is one of the less economically backward districts of West Bengal, but there is chronic poverty in the southern half of the District (the Sundarbans area). The information technology hub of Kolkata is at this district, which is the center of some of the notable IT/ITES Indian and multinational companies. Approximately 1,500 companies have their offices in Sector V. Majority of the corporate offices are situated in Sector V and Sector III. Around 3.5 Lakh (by 2017) people are employed in Salt Lake City.

Administrative subdivisions: The district comprises five subdivisions: Barrackpore, Barasat Sadar, Basirhat, Bangaon and Bidhannagar.

- **Barrackpore Subdivision** consists of 16 municipalities
- **Barasat Sadar Subdivision** consists of 6 municipalities
- **Bongaon Subdivision**, consists of Bongaon municipality and 3 community development blocks
- **Basirhat Subdivision** consists of 3 municipalities and ten community development blocks,
- **Bidhannagar Subdivision** consists of Bidhannagar Municipal Corporation and one community development blocks.

Barasat is the district headquarters. There are 35 police stations, 22 development blocks, 27 municipalities, 200 gram panchayats and 1599 villages in this district.

Other than municipality area, each subdivision contains community development blocks which in turn are divided into rural areas and census towns. In total there are 48 urban units: 27 municipalities and 20 census towns and 1 cantonment board. [

Demographics: According to the 2011 census North 24 Parganas district has a population of 10,009,781, roughly equal to the nation of Bolivia or the US state of Michigan. This gave it a ranking of 2nd in India and 1st in its state. However, in 2014 the Thane district (in Maharashtra), which had been ranked 1st in India in 2011, was divided into two, thus promoting North 24 Parganas District to 1st in India. The district has a population density of 2,463 inhabitants per square kilometer (6,380/

sq. mile). Its population growth rate over the decade 2001–2011 was 12.86%. North Twenty Four Parganas has a sex ratio of 949 females for every 1000 males, and a literacy rate of 84.95%.

- Population Density: 2959 per square km
- Sex ratio: 982 females per 1000 males
- Growth Rate (1991–2000): 24.64% (approximately 2.5% per annum)
- Literacy rate (excluding 0–6 age group), in percentage: 87.66 (highest in West Bengal) - Male: 93.14; Female: 81.81
- SC population: 21.7%
- ST population: 2.6%
- Muslim Population: 24.2%

Flora and fauna:In 1984 North 24 Parganas district became home to Sundarbans National Park, which has an area of 1,330 km² (513.5 sq. mi). It shares the park with South 24 Parganas district. It is also home to the Bibhutibhushan Wildlife Sanctuary, which was established in 1985 and has an area of 0.6 km² (0.2 sq. mi).

Health facilities:

- District Hospitals: 10 with 2500 beds
- Sub Divisional Hospitals: 14 with 1870 beds
- State General Hospitals: 18 with 1870 beds
- ESI Hospital: 01 with 200 beds
- Rural Hospitals: 07 with 228 beds
- Block Primary Health Centres: 15

DISTRICT PROFILE- SOUTH 24 PARGANAS

South 24 Parganas is a district in the Indian State of West Bengal, headquartered in Alipore. It is the largest district of West Bengal state by area and second largest by population. It is the sixth most populous district in India. On one side is the urban fringe of Kolkata and on the other, the remote riverine villages in the Sundarbans.

Administrative subdivisions:Other than the municipality areas, each subdivision contains community development blocks which in turn are divided into rural areas and census towns. In total there are 118 urban units: 7 municipalities and 111 census towns. The district comprises five subdivisions: Barrackpore, Barasat Sadar, Basirhat, Bangaon and Bidhannagar.

- **Alipore Sadar Subdivision** consists of 3 municipalities 5 community development blocks
- **Baruipur Subdivision** consists of 3 municipalities and 7 community development blocks
- **Canning Subdivision**, consists of 4 community development blocks
- **Diamond harbour Subdivision** consists of 1 municipality and 9 community development blocks,
- **Kakdwip Subdivision** consists of 4 community development blocks.

Alipore is the district headquarters. There are 33 police stations, 29 community development blocks, 7 municipalities and 312 gram panchayats in the district.[61][71] The Sunderbans area is covered by 12 CD blocks, viz. Sagar, Namkhana, Kakdwip, Patharpratima, Kultali, Mathurapur I, Mathurapur II, Jaynagar II, Canning I, Canning II, Basanti and Gosaba. The district contains 37 islands.

Demographics:According to the 2011 census of India, South 24 Parganas district had a total population of 8,161,961, roughly equal to the nation of Honduras or the US state of Virginia. This made in the 6th most populous district in India out of a total of 640. The district had a population density of 819 inhabitants per square kilometer (2,120/sq. mile). Its population growth rate over the decade 2001-2011 was 18.05%. South 24 Parganas had a sex ratio of 949 females for every 1000 males, and a literacy rate of 78.57%.

- Population Density: 2120 per square km
- Sex ratio: 949 females per 1000 males

- Growth Rate (1991–2000): 18.05%
- Literacy rate (excluding 0–6 age group), in percentage: 78.57%
- Rural population: 84%
- Schedule Caste: 39%
- BPL families: 37.21%

Flora and fauna: In 1984, South 24 Parganas district became home to Sundarbans National Park, which has an area of 1,330 km² (513.5 sq mi). It shares the park with North 24 Parganas district and is also home to four wildlife sanctuaries: Haliday Island, Lothian Island, Narendrapur, and Sajnekhali.

The Sundarbans, the largest mangrove forests on earth, are spread over thirteen of the twenty-nine development blocks in the district. Due to its peculiar geographical location and the dictates of geography, the means of transport and communication in this region are not well developed, with all the attendant consequences. Lack of irrigation has meant mono-cropped agriculture. Breaches in earthen embankments and cyclonic storms mean loss of life and destruction of crops and property on a regular basis.

- Sundarbans, formerly Sunderbunds, is a vast tract of forest and saltwater swamp forming the lower part of the Ganges Delta and extending about 260 kilometers (160 mi) along the Bay of Bengal from the Hooghly River Estuary in the north to the Meghna River Estuary in Bangladesh in the east. The whole tract reaches inland for 100 to 130 kilometers (60– to 80 miles).
- A network of estuaries, tidal rivers, and creeks intersected by numerous channels, it encloses flat, marshy islands covered with dense forests. The name Sundarbans is perhaps derived from the word meaning "forest of sundari," a reference to the large mangrove tree that provides valuable fuel. Along the coast the forest passes into a mangrove swamp; the southern region, with numerous wild animals and crocodile-infested estuaries, is virtually uninhabited. It is one of the last preserves of the Royal Bengal tiger and the site of a tiger preservation project. The cultivated northern area yields rice, sugarcane, timber, and betel nuts.

Health facilities:

- Hospitals: 4
- Rural Hospitals: 21
- Block Primary Health Centres: 9
- Primary Health Centres: 59
- NGO/ Private Nursing Homes: 217
- Total number of hospital beds: 4090

DISTRICT PROFILE- KOLKATA

Kolkata (formerly known as Calcutta) is the capital of West Bengal, and is one of India's largest urban areas. Historically, the city was the trading and commercial capital of India and is located on the eastern bank of the river Hoogly, a distributor of the river Ganges. The Kolkata City area is situated between 23°03'N - 23°07'N latitude and 88°01'8"E - 88°02'3"E longitude. Calcutta was established and developed as a city from 1690 onwards and was the erstwhile Capital of the British Indian Empire. As per the 2011 census, the city which is managed by the Kolkata Municipal Corporation (KMC) has a population of 4.5 million and covers an area of 200.71 square km (divided into 16 boroughs comprising 144 wards). Kolkata Municipal Corporation is the local authority to provide the basic services for the citizens such as supply of drinking water, sewerage, drainage, solid waste management, road maintenance, street lighting, slum development works, etc. Kolkata is an unplanned city striving with the challenging issues like traffic-transportation, congested roads, presence of large scale informal activities along the major road junctions, growing pressure of population, growth of slums etc.

Climate: During early summer, dusty squalls followed by spells of thunderstorm and heavy rains lash the city, bringing relief from the humid heat. These thunderstorms are convective in nature, and are locally known as Kal Baisakhi. Humidity averages 78%. The wetlands surrounding the city in west and south-west

are now mostly filled up by urban expansion. The climate of Kolkata is humid during winter months of December – January up to 100 on an average. Monsoon stays from June to mid-October. The humidity varies from 65% to 85% during the year, it rises in summer and lowers in winter.

Economy: Kolkata is one of the biggest contributors to the state's GDP. The state is the largest producer of rice and second largest producer of potatoes in India. Kolkata's major industries cover a wide range of sectors, including information technology (IT), jute, leather, textiles, agriculture, metals and minerals, and tourism to name a few. Kolkata's position as one of India's preeminent economic centres is rooted in its manufacturing industries, its financial and trade activities, and its role as a major port; it is also a major centre for printing, publishing, and newspaper circulation, as well as for recreation and entertainment. Among the products of Kolkata's hinterland have been coal, iron, manganese, mica,

petroleum, tea, and jute. Unemployment, however, has been a continuing and growing problem since the 1950s.

Administration: The Kolkata Municipal Corporation looks after and manages civic infrastructure of 15 boroughs in the city, which encompasses 144 wards. Every ward elects a councillor who is responsible for managing infrastructure and administration in that ward. Each borough also has a committee of councillors through which KMC undertakes critical urban planning and maintains government-aided schools, roads, hospitals, and municipal markets. It is Kolkata's apex administrative body that discharges functions through the Mayor-in-Council, which encompasses a mayor, deputy mayor and 10 elected members of the corporation. The functions of Kolkata Municipal Corporation include drainage and sewerage, water supply, solid waste management, sanitation, building regulation, and street lighting. The key services of Kolkata Municipal Corporation encompass:

- Water supply and purification
- Solid waste management
- Sewage disposal and treatment
- Street cleanliness and garbage disposal
- Disease control, including immunization
- Maintenance of open spaces and parks
- Building and maintaining streets, roads and flyovers
- Cemeteries and crematoriums
- Public municipal schools
- Conservation of heritage sites
- Registering births and deaths Street lighting

Kolkata Police Force is responsible for policing metropolitan area of Kolkata as defined under the Calcutta Police Act, 1866 and the Calcutta Suburban Police Act, 1866. Commissioner of Police is the highest administrative officer in KP department. Currently, it has 8 divisions covering 65 police stations. There are 8 battalions of Armed Police and other specialized branches like Detective Department, Special Branch, Traffic Police, Reserve Force, Wireless Branch, Enforcement Branch and Security Control Organization. Administration of KP is vested on Commissioner of Police.

Demographics: According to the 2011 census, Kolkata district occupies an area of 185 km² (71 sq mi) with a population of 4,496,694; its population density is 24,252/km² (62,810/sq mi). This represents a decline of 1.88% during the decade 2001–11. The sex ratio is 899 females per 1000 males—lower than the national average. The ratio is depressed by the influx of working males from surrounding rural areas, from the rest of West Bengal; these men commonly leave their families behind. Kolkata's literacy rate of 87.14% exceeds the national average of 74%. The final population totals of census 2011 stated the population of city as 4,496,694. The urban agglomeration had a population of 14,112,536 in 2011.

- Population Density: 24,252 per square km
- Sex ratio: 899 females per 1000 males
- Growth Rate (2001–2011): 7.6%
- Literacy rate (excluding 0–6 age group), in percentage: 87.14%

- SC population: 5.38%
- ST population: 0.24%
- Muslim Population: 20.60%

Flora and Fauna: Kolkata is home to numerous species of animals and plants. Due to rapid urbanization, there is huge loss of green cover and change in homes of many animals, birds and insects. In spite of all the pressures of the urban growth, there is still 20 species of mammals, 107 kinds of birds, 1 amphibian species, 8 local varieties of fish, 64 butterfly species, 35 species of flies, 10 species of ants, 13 species of insects, 2 species of snails and 35 spider species. There are also some 667 different species of plants in Kolkata including 96 medicinal plants, 161 species of herbs, 205 species of shrubs, 229 flowering species, 68 climbers. The Eco Park, Maidan Area and Rabindra Sarovar contribute to conservation of large number of flora and fauna in the urban Kolkata.

Health facilities:

- Government Hospitals: 48
- Private Hospitals: 366
- Hospital Beds: 61 Hospital Beds for 10000 people.
- Medical Colleges: 10
- Home Health Care and N.R.I. Services: 8
- Tertiary and specialized hospitals: 22
- Super-Specialty Hospitals: 38

District Profile- Purba Medinipur

Purba Medinipur district is an administrative unit in the Indian state of West Bengal. It is the southernmost district of Medinipur division – one of the five administrative divisions of West Bengal. The headquarters is in Tamluk. It was formed on 1 January 2002 after the Partition of Medinipur into Purba Medinipur and Paschim Medinipur which lies at the northern and western border of it. The state of Odisha is at the southwest border; the Bay of Bengal lies in the south; the Hooghly river and South 24 Parganas district to the east; and Howrah district to the north-east. Purba Medinipur is formed of the sub-divisions of Tamluk, Contai and Haldia of erstwhile Medinipur district. Another sub-division, Egra has been created out of the erstwhile Contai sub-division during the partition of Medinipur.

In 2011, the state government has proposed to rename the district as Tamralipta district after the ancient port city of Tamralipta which used to lie near the modern district headquarters. Purba Medinipur saw many political movements during the British Raj. A parallel government named the Tamralipta Jatiya Sarkar was formed during the Quit India Movement in Tamluk. In 2007, Purba Medinipur witnessed the Nandigram violence, an incident of police firing that killed 14 farmers.

Economy: In 2006 the Ministry of Panchayati Raj named Purba Medinipur one of the country's 250 most backward districts (out of a total of 640). It is one of the 11 districts in West Bengal receiving funds from the Backward Regions Grant Fund Programme (BRGF).

Administrative Sub Divisions: The district comprises four subdivisions: Tamluk, Haldia, Egra and Contai.

- **Tamluk subdivision** consists of Tamluk municipality, Panskura municipality and seven community development blocks: Nandakumar, Mayna, Tamluk, Shahid Matangini, Panskura-I, Panskura-II and Chandipur (Nadigram-III).
- **Haldia subdivision** consists of Haldia municipality and five community development blocks: Mahisadal, Nandigram-I, Nandigram-II, Sutahata and Haldia.
- **Egra subdivision** consists of Egra municipality and six community development blocks: Bhagawanpur-I, Bhagawanpur-II, Egra-I, Egra-II, Pataspur-I and Pataspur-II.
- **Contai subdivision** consists of Contai municipality and seven community development blocks: Kanthi-I, Kanthi-II, Kanthi-III, Khejuri-I, Khejuri-II, Ramnagar-I and Ramnagar-II.

Tamluk is the district headquarters. There are 21 police stations, 25 development blocks, 5 municipalities and 223 gram panchayats in this district. Other than municipality area, each subdivision contains community development blocks which in turn are divided into rural areas and census towns. In total

there are 10 urban units: 5 municipalities and 5 census towns. Panskura municipality was established in 2001.

Demography:An official Census 2011 detail of Purba Medinipur (East Midnapore), a district of West Bengal has been released by Directorate of Census Operations in West Bengal. Enumeration of key persons was also done by census officials in Purba Medinipur District of West Bengal. In 2011, Purba Medinipur had population of 5,095,875 of which male and female were 2,629,834 and 2,466,041 respectively. In 2001 census, Purba Medinipur had a population of 4,417,377 of which males were 2,268,322 and remaining 2,149,055 were females. Purba Medinipur District population constituted 5.58 percent of total Maharashtra population. In 2001 census, this figure for Purba Medinipur District was at 5.51 percent of Maharashtra population.

The initial provisional data released by census India 2011, shows that density of Purba Medinipur district for 2011 is 1,081 people per sq. km. In 2001, Purba Medinipur district density was at 933 people per sq. km. Purba Medinipur district administers 4,713 square kilometers of areas.

With regards to Sex Ratio in Purba Medinipur, it stood at 938 per 1000 male compared to 2001 census figure of 947. The average national sex ratio in India is 940 as per latest reports of Census 2011 Directorate. In 2011 census, child sex ratio is 946 girls per 1000 boys compared to figure of 951 girls per 1000 boys of 2001 census data. According to the 2011 census, the district has a literacy rate of 87.66 up from 80.20% of 2001 census. As per 2001 census, this district had a male literacy rate of 89.1% and female literacy rate was 70.7%. Education Index of this district is 0.74 and the district is ranked 1st position in literacy rate in comparison to other districts of West Bengal.

Health services:

Meeting the needs of the district population by making the health delivery system more pro-poor, gender sensitive and client friendly and by responding to the high burden of preventable diseases among the poor, women, socially disadvantaged groups such as S.C.s, S.T.s and minorities.

- Focus on efficiency and improving efforts by emphasizing quality and accountability of health services in the Government health system as well as private sector.
- Promote decentralization of decision-making and collaboration with the Panchayati Raj institutions, urban local bodies and civil society organizations as well as develop inter-sector collaboration with other governments. Much emphasis for improvement in nutrition, education, water and sanitation programs has been laid as well as integration of the various health programs and mainstreaming of activities within the different branches of the health system.

There is a District Hospital, there are 3 no. of sub divisional hospitals, 1 state general hospital in Digha, 3 no. of rural hospitals, 22 no. of Block Primary Health Centres, 51 No. of Primary Health Centres, 597 no. of Sub-Centres, 8 no. of Leprosy Control Units, 29 no. of Homeopathy Units, 7 no. of Ayurvedic Units, 8 no. of Dental Surgeons, 189 no. of doctors, 518 no. of Nursing Staffs.

District Profile- Howrah

Howrah is a municipality and a large district in the state of West Bengal, India. Its population exceeds 5 million people. This is one of the most eastern parts of the country known for its specific flora and fauna, plenty of places of interest, and soft climate. Latitude and longitude coordinates are: 22.595770, 88.263641. The gps coordinates of 22° 35' 44.7720" N and 88° 15' 49.1076" E.

Climate: Howrah has a Tropical wet-and-dry climate (Köppen climate classification Aw). The summers here have a good deal of rainfall, while the winters have very little. The temperature averages 26.3 °C. Precipitation averages 1744 mm.

Economy:Often termed as Sheffield of the East, Howrah is known as an engineering hub, mainly in the area of light engineering industry. In 1823, Bishop Reginald Heber described Howrah as the place "chiefly inhabited by shipbuilders". There are small engineering firms all over Howrah, particularly around Belilios

Road area near Howrah station. However, these businesses are declining in the 21st century. There are many foundries in Liluah area. Burn Standard Company, a major company in heavy engineering industry, has its oldest manufacturing unit located in Howrah. The Howrah plant of Shalimar Paints (established in 1902) was the first large-scale paint manufacturing plant to be set up not only in India but in entire South East Asia. The jute industry suffered during the Partition of Bengal (1947), when the larger jute production area became part of East Pakistan (now Bangladesh). The foundry industry saw a decline in demand due to growth in steel industry.

Administrative Sub Divisions: Howrah District is split into the Howrah Sadar subdivision and the Uluberia subdivision.

- **Howrah Sadar subdivision** has 1 municipal corporation and 5 community development (CD) blocks.
- **Uluberia subdivision** has 1 municipality and 9 community development blocks.

Each block consists of a rural area divided into gram panchayats along with census towns. The district has 11 police stations, 157 gram panchayats and 50 census towns.

Demography: According to the 2011 census Howrah district has a population of 4,850,029, roughly equal to the nation of Singapore or the US state of Alabama. This gives it a ranking of 23rd in India (out of a total of 640). The district has a population density of 3,300 inhabitants per square kilometre (8,500/sq. mi). Its population growth rate over the decade 2001-2011 was 13.31%. Haora has a sex ratio of 935 females for every 1000 males and a literacy rate of 83.85%. Total area in Howrah District is 1467 km². Total population is 4,273,099 as per census 2001 records. 57.91% of the population live in Howrah Sadar subdivision and rest 42.09% live in Uluberia subdivision. Population Density: 2913 per km².

Health Services: There is a district hospital, there is 1 SD hospital in Uluberia, and SHG hospital in Udaynarayanpur, there is 1 sub divisional hospital in Uluberia, there are total 14 no. of RH/BPHC in Amta-I, Amta-II, Bagnan-I, Bagnan-II, Bally Jagacha, Domjur, Jagatballavpur, Panchla, Sankrail, Shyampur – I, Shyampur – II, U. N. Pur, Uluberia – I & Uluberia – II.

District Profile- Hooghly

Hooghly is a district, which became a separate Collectorate in the year 1822 with Mr. W.H. Belli being the first Collector. The present Collectorate Building was constructed between 1827 and 1829 to accommodate the British troops. The headquarter of Hooghly is Chinsurah. There are about 29,500 residents living in the town. It is a part of Kolkata metropolitan area, and this is the main factor why the town is developing and getting larger, as a part of the large city's conglomerate, Latitude and longitude coordinates are: 22.900000, 88.389999. The gps coordinates of 22° 53' 60.0000" N and 88° 23' 23.9964" E.

Climate: Hooghly has a tropical savannah climate. The annual mean temperature is 26.8°C, although monthly mean temperatures range from 16°C to 33°C and maximum temperatures in Hooghly often exceed 38°C. The main seasonal influence upon the climate is the monsoon. Maximum rainfall occurs during the monsoon in August and the average annual total is above 1,500mm. Moderate north-westerly to northeasterly winds prevails for most of the year with a high frequency of calms. Summer is dominated by strong southwesterly monsoon winds. Winters are comfortable with temperatures lying between 11 to 17°C.

Economy: Hooghly is one of the most economically developed districts in West Bengal. It is the main jute cultivation, jute industry, and jute trade hub in the state. The jute mills are along the banks of the river Hooghly in Tribeni, Bhadreswar, Champdani and Sreerampur. There are a number of industrial complexes including one of the largest car manufacturing plants in India, the Hindustan Motors plant in Uttarpara. It was also home to the Singur Tata Nano controversy. Hindustan Motors plant was closed in 2014. Bandel Thermal power plant and tribeni tissue plant (ITC) are running smoothly.

Administrative Sub Divisions:The district comprises 4 sub divisions- sadar sub division, chandannagar sub division, srirampore sub division & arambagh sub division.

- **Sadar sub division**-there are 52 wards, 2 municipalities, 5 blocks, 69 GPs.
- **Chandannagar sub division**-there are 1 corporation, 92 wards, 3 municipalities, 3 blocks, 41 GPs.
- **Sreerampore sub division**-there are 140 wards, 6 municipalities, 4 blocks, 34 GPs,
- **Arambagh sub division**-there are 19 wards, 1 municipality, 6 blocks, 63 GPs.

Demography: In 2011, Hugli had population of 5,519,145 of which male and female were 2,814,653 and 2,704,492 respectively. In 2001 census, Hugli had a population of 5,041,976 of which males were 2,589,625 and remaining 2,452,351 were females. Hugli District population constituted 6.05 percent of total Maharashtra population. In 2001 census, this figure for Hugli District was at 6.29 percent of Maharashtra population. There was change of 9.46 percent in the population compared to population as per 2001. In the previous census of India 2001, Hugli District recorded increase of 15.77 percent to its population compared to 1991.

In census enumeration, data regarding child under 0-6 age were also collected for all districts including Hugli. There were total 533,210 children under age of 0-6 against 603,258 of 2001 census. Of total 533,210 male and female were 273,116 and 260,094 respectively. Child Sex Ratio as per census 2011 was 952 compared to 951 of census 2001. In 2011, Children under 0-6 formed 9.66 percent of Hugli District compared to 11.96 percent of 2001. There was net change of -2.3 percent in this compared to previous census of India.

Health Services:There are total 30 no. of H.M.Os, there is total 6 H.M.Os attached to S.H.D. there are total 24 no. of H.M.Os attached to B.P.H.C.In rural hospital there are 7 no. of Ayurvedic Medical Officer, 7 no. of Dental Surgeons, 41 no. of Allopathic Medical Officers, in Block Primary Health Centers there are 7 no. of Ayurvedic Medical Officer, 8 no. of Dental Surgeons, 25 no. of Allopathic Medical Officers, in Primary Health Centers there are 76 no. of medical officers.

Annexure III: Map depicting Cyclone affected districts in West Bengal

Annexure IV: Abbreviations

Abbreviations of Organizations

BD	Bithari Disha
BFCWS	Bhetkipur Famili and Child Welfare Society
BMCDM	Bagmari Mother and Child Development Mission
BTS	Baikunthapur Tarun Sangha
CARITAS	CARITAS India
CASA	Church's Auxiliary for Social Action
CS	Canning Swanirbhar
FADV	Fondazione L'Albero Della Vita
GGBK	Goranbose Gram Bikash Kendra
HDC	Human Development Centre
KMBMS	Kalikata Bidhan Manab Bandhan Samiti
KJKS	Kajla Jana Kalyan Samiti
KNDS	Kharia Naba Diganta Samiti
NEWS	Nature Environment and Wildlife Society
OXFAM	Oxford Committee for Famine Relief
PAF	Practical Action Foundation
PPUS	Panitar Palli Unnayan Samiti
PRISM	Professional Institute for Development and Socio Environmental Management
PSJKS	Paschim Sridharkati Jana Kalyan Samiti
SRHAWA	SRHAWA
SSDC	Sunderban Social Development Centre
STC	Save the Children
SWCWI	Sonartari Woman and Child Welfare Institution
TDH	Terre des homes
UJJIBAN – 03	UJJIBAN
UKASSS	UKASSS
UNICEF	United Nations Children's Fund
WBVHA	West Bengal Voluntary Health Association

Annexure V: ASSESSMENT AREAS

ASSESSMENT AREAS OF AMPHAN					
Sl. No	STATE	DISTRICT	BLOCK	GP	SANSAD
1	West Bengal	South 24 Parganas	Canning-I	Nikarighata	Nikarighata , 1,6
2	West Bengal	South 24 Parganas	Canning-I	Nikarighata	Hinchakhali - 4, 9, 10
3	West Bengal	South 24 Parganas	Canning-I	Nikarighata	Dabu Joyram Khali - 20, 21
4	West Bengal	South 24 Parganas	Canning-I	Nikarighata	Banibada Belakhali -14
5	West Bengal	South 24 Parganas	Canning-II	Sarengabad	Miyargheri - 15, 16
6	West Bengal	South 24 Parganas	Canning-II	Sarengabad	Hediya - 2
7	West Bengal	South 24 Parganas	Canning-II	Deuli II	Hatiamari - 7
8	West Bengal	South 24 Parganas	Canning-II	Deuli II	Bamuniya - 12
9	West Bengal	South 24 Parganas	Canning-II	Kalikatala	Baganpara - 11
10	West Bengal	South 24 Parganas	Basanti	Uttarmokam beriya	109
11	West Bengal	South 24 Parganas	Basanti	Uttarmokam beriya	112
12	West Bengal	South 24 Parganas	Basanti	Uttarmokam beriya	
13	West Bengal	South 24 Parganas	Basanti	Uttarmokam beriya	108
14	West Bengal	South 24 Parganas	Basanti	Uttarmokam beriya	

15	West Bengal	South 24 Parganas	Basanti	Bharat ghar	
16	West Bengal	South 24 Parganas	Basanti	Bharat ghar	5NO BHARATGARH
17	West Bengal	South 24 Parganas	Basanti	Bharat ghar	
18	West Bengal	South 24 Parganas	Basanti	Bharat ghar	
19	West Bengal	South 24 Parganas	Basanti	Bharat ghar	6NO GARANBOSE
20	West Bengal	South 24 Parganas	Basanti	Nafar Ganj	
21	West Bengal	South 24 Parganas	Basanti	Nafar Ganj	7
22	West Bengal	South 24 Parganas	Basanti	Nafar Ganj	
23	West Bengal	South 24 Parganas	Basanti	Nafar Ganj	
24	West Bengal	South 24 Parganas	Basanti	Nafar Ganj	11
25	West Bengal	South 24 Parganas	Basanti	Ramchandra Khali	
26	West Bengal	South 24 Parganas	Basanti	Ramchandra Khali	
27	West Bengal	South 24 Parganas	Basanti	Ramchandra Khali	
28	West Bengal	South 24 Parganas	Basanti	Ramchandra Khali	127
29	West Bengal	South 24 Parganas	Basanti	Masjid Bati	
30	West Bengal	South 24 Parganas	Basanti	Masjid Bati	

31	West Bengal	South 24 Parganas	Basanti	Masjid Bati	
32	West Bengal	South 24 Parganas	Basanti	Masjid Bati	
33	West Bengal	South 24 Parganas	Gosaba	Amtali	3,10,7,9,8
34	West Bengal	South 24 Parganas	Gosaba	Biprodaspur	3,8,9,11,12
35	West Bengal	South 24 Parganas	Gosaba	Chotomollakhali	11,12,13,14,15
36	West Bengal	South 24 Parganas	Gosaba	Kumirmari	2,1,8,3,4,12
37	West Bengal	South 24 Parganas	Gosaba	Rangabeliya	151, 153, 155, 160, 159
38	West Bengal	South 24 Parganas	KAKDWIP	SRI SRI RAMKRISHNA	1,5,6,8,12
39	West Bengal	South 24 Parganas	KAKDWIP	RISHI BANKIM	142,146,150,155
40	West Bengal	South 24 Parganas	KAKDWIP	SRINAGAR	
41	West Bengal	South 24 Parganas	KAKDWIP	RAMGOPALPUR	1
42	West Bengal	South 24 Parganas	KAKDWIP	RAMGOPALPUR	2
43	West Bengal	South 24 Parganas	KAKDWIP	RAMGOPALPUR	13
44	West Bengal	South 24 Parganas	Kultali	Deulbari-Debipur	2,10,15
45	West Bengal	South 24 Parganas	Kultali	Deulbari-Debipur	8,9
46	West Bengal	South 24 Parganas	Kultali	Bhubaneswari Gurguria	4,5

47	West Bengal	South 24 Parganas	Kultali	Bhubaneswari Gurguria	17,18
48	West Bengal	South 24 Parganas	Kultali	Bhubaneswari Gurguria	14
49	West Bengal	South 24 Parganas	Kultali	Maipith baikunthapur	1,2
50	West Bengal	South 24 Parganas	Kultali	Maipith baikunthapur	6
51	West Bengal	South 24 Parganas	Kultali	Maipith baikunthapur	5,19
52	West Bengal	South 24 Parganas	Mandir Bazar	GHATESWAR	DHOPAHAT
53	West Bengal	South 24 Parganas	Mandir Bazar	GHATESWAR	PURBA CHANDPUR-2
54	West Bengal	South 24 Parganas	Mandir Bazar	DHANURHAT	1
55	West Bengal	South 24 Parganas	Mandir Bazar	DHANURHAT	11
56	West Bengal	South 24 Parganas	Mandir Bazar	DHANURHAT	13
57	West Bengal	South 24 Parganas	Mandir Bazar	DHANURHAT	7
58	West Bengal	South 24 Parganas	Mandir Bazar	GABBERIA	2
59	West Bengal	South 24 Parganas	Mandir Bazar	GABBERIA	1
60	West Bengal	South 24 Parganas	Mandir Bazar	GABBERIA	DAKSHIN GABBERIA
61	West Bengal	South 24 Parganas	Mandir Bazar	GABBERIA	KRISHNANAGAR GABBERIA
62	West Bengal	South 24 Parganas	Mandir Bazar	GABBERIA	SULTANPUR

63	West Bengal	South 24 Parganas	Mandir Bazar	GHATESWAR	AKHRABERIA
64	West Bengal	South 24 Parganas	Mandir Bazar	GHATESWAR	AKHRABERIA
65	West Bengal	South 24 Parganas	Mandir Bazar	GHATESWAR	RAMNARAYANPUR
66	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	NILAMBERPUR
67	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	TENTIBERIA
68	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	BRINDABANPUR
69	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	ANCHNA
70	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	BIDYADHARPUR
71	West Bengal	South 24 Parganas	Mandir Bazar	ANCHNA	ANCHNA
72	West Bengal	South 24 Parganas	Mandir Bazar	DHANURHAT	DHANURHAT
73	West Bengal	South 24 Parganas	Mandir Bazar	KRISHNAPUR	KRISHNAPUR
74	West Bengal	South 24 Parganas	Mandir Bazar	KRISHNAPUR	MADHABPUR
75	West Bengal	South 24 Parganas	Mandir Bazar	KRISHNAPUR	KHELARAMPUR
76	West Bengal	South 24 Parganas	Mandir Bazar	KRISHNAPUR	CHHAKURAT
77	West Bengal	South 24 Parganas	Mandir Bazar	KRISHNAPUR	DADPUR
78	West Bengal	South 24 Parganas	Mathurapur-II	Kankandighi	Doctor Gheri - 10, 18, 15

79	West Bengal	South 24 Parganas	Mathurapur-II	Nagendrapur	Nagendrapur - 10, 5, 15
80	West Bengal	South 24 Parganas	Pathar pratima	DURBACHOTI	1,6,7,8,9
81	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	4,5,7,8,9
82	West Bengal	South 24 Parganas	Pathar pratima	G.PLOT	1,3,4,10,11
83	West Bengal	South 24 Parganas	Pathar pratima	Banashyamnagar	5
84	West Bengal	South 24 Parganas	Pathar pratima	Banashyamnagar	10,11
85	West Bengal	South 24 Parganas	Pathar pratima	Banashyamnagar	12,13
86	West Bengal	South 24 Parganas	Pathar pratima	Achintanagar	12,14,16
87	West Bengal	South 24 Parganas	Pathar pratima	Achintanagar	17,18
88	West Bengal	South 24 Parganas	Pathar pratima	Sridharnagar	1,2
89	West Bengal	South 24 Parganas	Pathar pratima	Sridharnagar	12,13
90	West Bengal	South 24 Parganas	Pathar pratima	Sridharnagar	5
91	West Bengal	South 24 Parganas	Pathar pratima	G Plot	3
92	West Bengal	South 24 Parganas	Pathar pratima	G Plot	7
93	West Bengal	South 24 Parganas	Pathar pratima	G Plot	5
94	West Bengal	South 24 Parganas	Pathar pratima	G Plot	17

95	West Bengal	South 24 Parganas	Pathar pratima	G Plot	12
96	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	RAMGANGA GANDHI PATI
97	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	DEBICHAK
98	West Bengal	South 24 Parganas	Pathar pratima	DURBACHATI	KAMDEBNAGAR
99	West Bengal	South 24 Parganas	Pathar pratima	DURBACHATI	CHINTAMANIPU R
100	West Bengal	South 24 Parganas	Pathar pratima	PATHAR PRATIMA	LAXMINARAYAN PUR
101	West Bengal	South 24 Parganas	Pathar pratima	PATHAR PRATIMA	MADHABNAGAR
102	West Bengal	South 24 Parganas	Pathar pratima	GOPALNAGAR	DAKSHIN GOPALNAGAR
103	West Bengal	South 24 Parganas	Pathar pratima	GOPALNAGAR	UTTAR GOPALNAGAR
104	West Bengal	South 24 Parganas	Pathar pratima	SRIDHARNAGAR	SRIDHARNAGAR
105	West Bengal	South 24 Parganas	Pathar pratima	SRIDHARNAGAR	SRIDHARNAGAR
106	West Bengal	South 24 Parganas	Pathar pratima	BANASHYAMNAGAR	CHHOTO BANASHYAMNAG AR
107	West Bengal	South 24 Parganas	Pathar pratima	BANASHYAMNAGAR	GANGAPUR
108	West Bengal	South 24 Parganas	Pathar pratima	ACHINTANAGAR	LAXMIPUR
109	West Bengal	South 24 Parganas	Pathar pratima	ACHINTANAGAR	BISHNUPUR
110	West Bengal	South 24 Parganas	Pathar pratima	GPLOT	KRISHNADAS PUR2

111	West Bengal	South 24 Parganas	Pathar pratima	GPLOT	KRISHNADAS PUR1
112	West Bengal	South 24 Parganas	Pathar pratima	GPLOT	SATYA DASPUR
113	West Bengal	South 24 Parganas	Pathar pratima	GPLOT	INDRAPUR
114	West Bengal	South 24 Parganas	Pathar pratima	GPLOT	BURIRTOT
115	West Bengal	South 24 Parganas	Pathar pratima	ACHINTANAGAR	PASCHIM SRIPATI NAGAR
116	West Bengal	South 24 Parganas	Pathar pratima	ACHINTANAGAR	ACHINTANAGAR
117	West Bengal	South 24 Parganas	Pathar pratima	ACHINTANAGAR	PURBA SRIPATINAGAR
118	West Bengal	South 24 Parganas	Pathar pratima	BANASHYAMNAGAR	SHIBNAGAR
119	West Bengal	South 24 Parganas	Pathar pratima	BANASHYAMNAGAR	CHHOTO BANASHYAMNAG AR
120	West Bengal	South 24 Parganas	Pathar pratima	BANASHYAMNAGAR	GANGAPUR
121	West Bengal	South 24 Parganas	Pathar pratima	SRIDHARNAGAR	8
122	West Bengal	South 24 Parganas	Pathar pratima	SRIDHARNAGAR	6
123	West Bengal	South 24 Parganas	Pathar pratima	SRIDHARNAGAR	11
124	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	DAKSHIN GOBINDAPUR
125	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	RAMGANGA
126	West Bengal	South 24 Parganas	Pathar pratima	RAMGANGA	D. MAHENDRAPUR

127	West Bengal	South 24 Parganas	Pathar pratima	GOPALNAGAR	UTTAR GOPALNAGAR
128	West Bengal	South 24 Parganas	Pathar pratima	GOPALNAGAR	DURGAGOBINDA PUR
129	West Bengal	South 24 Parganas	Pathar pratima	GOPALNAGAR	UTTAR GOPALNAGAR
130	West Bengal	South 24 Parganas	Pathar pratima	PATHAR PRATIMA	PASCHIM INDRAPUR
131	West Bengal	South 24 Parganas	Pathar pratima	PATHAR PRATIMA	KISHORINAGAR
132	West Bengal	South 24 Parganas	Pathar pratima	PATHAR PRATIMA	DAKSHIN SHIBNAGAR
133	West Bengal	South 24 Parganas	Pathar pratima	DURBACHATI	PACHIM SURENDRANAGA R
134	West Bengal	South 24 Parganas	Pathar pratima	DURBACHATI	DURBACHATI
135	West Bengal	South 24 Parganas	Pathar pratima	DURBACHATI	PASCHIM SURENDRANAGA R
136	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Jaygram
137	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Mahispukur
138	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Taragopal
139	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Ghalati
140	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Beleydanga
141	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Bena
142	West Bengal	North 24 Parganas	Hasnabad	Partlikhanur	Ghuni

143	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Khapukur
144	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Tangramari
145	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Hasnabad
146	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Kalibari
147	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Basuntitala
148	West Bengal	North 24 Parganas	Hasnabad	Hasnabad	Kalutala
149	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Barunhat
150	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Badamtala
151	West Bengal	North 24 Parganas	Hasnabad	Barunhat	mongalati
152	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Tangra
153	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Kattakhali
154	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Chatra
155	West Bengal	North 24 Parganas	Hasnabad	Barunhat	Sutirati
156	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-I	Bhurkunda
157	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-II	Srifaltala
158	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-I	Sulkuni

159	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-II	Padua
160	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-II	Gabtala
161	West Bengal	North 24 Parganas	Hasnabad	Bhowanipur-II	Bargacha
162	West Bengal	North 24 Parganas	Hasnabad	Rameswarpur-Barunhat	South Barunhat
163	West Bengal	North 24 Parganas	Hasnabad	Rameswarpur-Barunhat	Katakhal
164	West Bengal	North 24 Parganas	Hingaljanj	Malekanghumi	Ramasorpur
165	West Bengal	North 24 Parganas	Hingaljanj	Madhabkati	Kharur
166	West Bengal	North 24 Parganas	Hingaljanj	Jogeshganj	iv
167	West Bengal	North 24 Parganas	Hingaljanj	Gobindakati	xii
168	West Bengal	North 24 Parganas	Hingaljanj	Jogeshganj	viii
169	West Bengal	North 24 Parganas	Hingaljanj	Gobindakati	xiii
170	West Bengal	North 24 Parganas	Hingaljanj	Gobindakati	xiv
171	West Bengal	North 24 Parganas	Hingaljanj	Dulduli	iii, iv
172	West Bengal	North 24 Parganas	Hingaljanj	Hingaljanj	xiv
173	West Bengal	North 24 Parganas	Hingaljanj	Sandelerbil	xviii
174	West Bengal	North 24 Parganas	Sandaskhali-1	Nazat-1	Bawniya Abad

175	West Bengal	North 24 Parganas	Sandaskhali-1	Nazat-2	Dhakhin Akralata
176	West Bengal	North 24 Parganas	Sandaskhali-1	Nazat-2	Bayarmari
177	West Bengal	North 24 Parganas	Sandaskhali-1	Nazat-2	Nazat
178	West Bengal	North 24 Parganas	Sandaskhali-1	Kalinager	Kalinagar
179	West Bengal	North 24 Parganas	Sandaskhali-1	Kalinager	GhoshPur
180	West Bengal	North 24 Parganas	Sandaskhali-1	Kalinager	Putimari Gagaliya
181	West Bengal	North 24 Parganas	Swarupnagar	Bithari Hakimpur	Bithari
182	West Bengal	North 24 Parganas	Swarupnagar	Baltinityanondokati	Natyanondokati
183	West Bengal	North 24 Parganas	Swarupnagar	Baltinityanondokati	Amudia
184	West Bengal	North 24 Parganas	Swarupnagar	Baltinityanondokati	Bayarghata
185	West Bengal	North 24 Parganas	Swarupnagar	Kaijuri	Kaijuri
186	West Bengal	North 24 Parganas	Swarupnagar	Kaijuri	Gavorda
187	West Bengal	North 24 Parganas	Swarupnagar	Kaijuri	Bhaduri
188	West Bengal	North 24 Parganas	Swarupnagar	Kaijuri	Dobila
189	West Bengal	North 24 Parganas	Swarupnagar	Gobindopur	Gobindopur
190	West Bengal	North 24 Parganas	Swarupnagar	Sarapul Nirman	Katabagan

191	West Bengal	North 24 Parganas	Swarupnagar	Sarapul Nirman	Nirman
192	West Bengal	North 24 Parganas	Swarupnagar	Tapulmirzapur	Madia
193	West Bengal	North 24 Parganas	Swarupnagar	Tapulmirzapur	Tapul
194	West Bengal	North 24 Parganas	Swarupnagar	Tapulmirzapur	Mirzapur
195	West Bengal	East Medinipur	10 Coastal Blocks	76 GPs	

Annexure VI: Indian Sunderbans

Indian Sunderbans⁵		
Sundarban National Park	1330 sq. kms	2585 sq. km. Sundarban Tiger Reserve
Sundarban Wildlife Sanctuary	362 sq. kms	
Sundarban Buffer Area	893 sq. kms	
Lothian Wildlife Sanctuary	38 sq. kms	1679 sq. km. South 24 Parganas Forest Division
Haliday Wildlife Sanctuary	6 sq. kms	
Other areas of 24 Parganas	1635 sq. kms	
Total Area	4264 sq. kms	
<p>➤ Uniqueness of Sunderbans:</p> <ol style="list-style-type: none"> World's largest delta World's largest Mangrove Forests Highly productive ecosystem Natural fish nursery Highest population of tiger in the world Recognized World Heritage Site by UNESCO, 1987 <p>➤ Main river: Raimongal, Harinbhanga, Gowasaba, Matla, Thakuran, Saptamukhi, Murigana, Hoogli</p> <p>➤ Total embankment: 3500 kms</p> <p>➤ Total island: 102, 48 in Forest island and 54 in locality</p> <p>➤ Maximum islands Block wise: Patharpratima (13), Gosaba (9), Nankhana (5), Sandeshkhali (6), Haroa (5)</p> <p>➤ Total population: 50 lakhs +</p> <p>➤ Gender ratio: Approx. 945 women per 1000 men in Sunderbans</p> <p>➤ Below Poverty Line population: SC (65%), ST (38%)</p> <p>➤ Natural calamities in Sunderbans:</p> <ol style="list-style-type: none"> From 1558 to 1897 (339 years): The fragile ecosystem sustained 18 disasters of which 15 were cyclone (2 coupled with earthquake and 2 coupled with flood), 4 earthquakes From 1900 to 2010 (110 years): 23 cyclones (1 coupled with earthquake, 1 with tsunami and 1 with flood) 		

5

Tourist Guidebook of Sunderbans by Joydeb Das, 2015

Annexure VIII : Containment Zones

North 24 Parganas

FINAL CONTAINMENT ZONES IN NORTH 24 PARGANAS (LAST UPDATED ON 18.05.2020)				
CURRENT STATUS: RED ZONE				
SN	Municipality / Block	Ward / GP	Locality	Police Station
1	Ashoknagar-	5	18 Kath Pole Kachua	Ashoknagar
2	Kalyangarh	20	Near Ashoknagar Police Station	Ashoknagar
3	Baranagar	4	BSF Camp, Alambazar	Baranagar
4			Kumarpara Lane, Jhilbagan, Kol-35	Baranagar
5		8	Deshbandhu Road (West)	Baranagar
6		13	Gopal Lal Thakur Road, Baranagar	Baranagar
7		14	Banhoogly , Rabindranagar	Baranagar
8		17	Nabin Chandra Das Road, Sreepalli	Baranagar
9		18	A K Mukherjee Road	Baranagar
10		21	BirAnantaramMondal Lane	Baranagar
11		23	B K Maitra road, Ram Chand Mukherjee Lane	Baranagar
12		25	JogendraBasak Road, Baranagar	Baranagar
13	Barasat	3	Shrinikatan, Barasat (opposite Lali Cinema)	Barasat
14		15	BijohnagarKazipara	Barasat
15		31	Hridayapur	Barasat
16	Barrackpore	5	Sadhu Mukherjee Road.	Titagarh
17		18	Ali Hayder Road, Math Para	Titagarh
18		19	Gandhi more near Mother Teresa Hospital	Titagarh
19	Bhatpara	8	BI No. 5, Holding No. 6/2, Ps - Kakinara, Bhatpara Municipality	Bhatpara
20		12	KelabaganBakar Mahalla, Bhatpara	Bhatpara
21		13	Kankinara	Bhatpara
22		19	Rajpukurpath, Authpur, Jagaddal	Jagaddal
23		33	Uttar Panpur, Bhatpara, Jagaddal	Bhatpara

South 24 Parganas

FINAL CONTAINMENT ZONES IN SOUTH 24 PARGANAS (LAST UPDATED ON 15.05.2020)						
CURRENT STATUS: RED ZONE						
SN	Sub- Division	Name of Block/ Municipality	Containment Area Zone-A	Name of GP/ Ward	Buffer Zone Zone-B	Police Station
1	AliporeSadar	Bishnupur-I	DakshinKazirhat	PaschimBishnupur	PaschimBishnupur	Bishnupur
2	AliporeSadar	Bishnupur II	Rong Para, Mondal Para, Daluipara, Malik Para of Khagramuri Village	Khagramuri	Bakhrayat	Bishnupur
3	AliporeSadar	Bishnupur II	Khurirpole&Gazipara of Paraswar Village	Nahazari	Kanganberia	Bishnupur
4	AliporeSadar	Budge Budge-I	DaulatpurChingripota Road Towards Mithapukur	Chingripota GP	Chingripota GP	Budge Budge
5	AliporeSadar	Budge Budge-II	Alampurjele Para	KashipurAlampur	DongariaRipur GP & North Bawali GP	Nodakhali
6	AliporeSadar	ThakurpukurMaheshtala	ChattaMolla Para	Chatta	Ashuti-2 GP	Maheshtala
7	AliporeSadar	ThakurpukurMaheshtala	ChattaPuratan Roy Para	Chatta	Ashuti-2 GP	Maheshtala
8	AliporeSadar	ThakurpukurMaheshtala	Beg Para Masjid Area	Ashuti-1 GP	Ashuti-2 GP	Maheshtala
9	AliporeSadar	ThakurpukurMaheshtala	Jagannathpur Plaza	Ashuti-2 GP	Ashuti-1 GP	Maheshtala
10	AliporeSadar	ThakurpukurMaheshtala	Pranik Park 2nd Lane	Ashuti-2 GP	Ashuti-1 GP	Maheshtala
11	AliporeSadar	ThakurpukurMaheshtala	SamaliMolla Para	Rashapunja GP	Ashuti-2 GP	Bishnupur
12	AliporeSadar	Maheshtala Municipality	Dakhinee Housing Estate	Ward-7	Ward-9	Maheshtala
13	AliporeSadar	Maheshtala Municipality	New Santoshpur Road	Ward-9	Ward-7	Rabindranagar
14	AliporeSadar	Maheshtala Municipality	Jinjira Bazar area connecting Maheshtala Municipality	Ward-12	KMC Ward No. 80 & 131	Maheshtala
15	Baruipur	Baruipur Municipality	Baisnabpara (i) from house of Anil Sardar to House of SishirNaskar ii) Bedepara rail gate to Subhash Builder) under Ward no 10,	Ward no 10	Ward no 8 & 11	Baruipur
16	Baruipur	Rajpur-Sonarpur Municipality	Nandan Colony, Block - D (from the house of Rajib Chandra to the house of SubalDey)	17	BuriBattala, Chanditala	Sonarpur
17	Baruipur	Rajpur-Sonarpur Municipality	Gadi Para, Khudiram Colony (from house of Amal Sarkar to house of Haru Roy)	21	Petuya, Panchghara, Subhashgram Station Area, Natun Pally	Sonarpur

18	Baruipur	Rajpur-Sonarapur Municipality	From Mega City to Khandakarpara Shanti Sangha at the left, then upto Tarafdarpara New Jubok Sangha at the right. Darir Road,	24, 25	Raghabpur, Katyanitala upto Bile's Grossary Store	Sonarapur
19	Baruipur	Rajpur-Sonarapur Municipality	Pearabagan, From the house of Biman Chakraborty to the house of Nema Saha including one blind lane leading to the house of Mirtunjoy Das	RSM Ward No. 3 I	Ujjwal Sangha Club area, Milan Sangha Club area near Auto Stand, Auto Stand	Narendrapur
20	Baruipur	Rajpur-Sonarapur Municipality	Panchpota Shibtala from the house of Joyram Kanjilal to the house of Durba Chakraborty	RSM Ward No. 3	Sabuj Sangha 'D' Block Shantinagar	Narendrapur
21	Baruipur	Rajpur-Sonarapur Municipality	Boalia Natunpara [from Saha Kali Bari, Boalia Main Road to Natunpara Main Road]	RSM Ward No. 6	Boalia Yuba Sangha area, Boalia Natunpara, Gazipara, Kuntal Furniture Goli, Boalia Bazar	Narendrapur
22	Baruipur	Rajpur-Sonarapur Municipality	1. Ashirbad Green Valley Residency, Garia Main Road 2. Satyajit Roy Park Panchanantala (Total area)	RSM Ward No. 34, 33	Kalabagan, Rakshitermore, Shib Mandirpara, Boral Lake Pally Badamtala, Gitanjali Park, Steam Laundry More, Premier Factory More, Kalimandir.	Narendrapur
23	Baruipur	Kheadaha - II G.P.	Radha Housing area at Aathghara from Daspara More Bypass Villa to the corner of fish market.	Kheadaha - II G.P.	Shanti Park Daspara More Aathghara	Narendrapur
24	Baruipur	Baruipur	Sardar Para of Panchghara, Das Para (from Ripon's house to Subhash Das's house)	Mallickpur GP	Mallickpur GP, 13	Baruipur
25	Baruipur	BARUIPUR	i) Kazipara, Mallickpur ii) From Van Statd to Uttam's House Of Mallickpur Station Road.	Mallickpur Gp	Mallickpur Gp, Hariharpur	Baruipur
26	Baruipur	BARUIPUR	Punri, Uttar Punri, Fuldubi, Madhabpur, Chitrashali Purba Para	Begampur Gp	Begampur Gp, Ramnagar-I Gp	Baruipur
27	Canning	Basanti	Ramchandrakhali Daspara	Ramchandrakhali	Jomadar Para	Basanti PS
28	Canning	Basanti	Basanti Launch Ghat to Basanti BDO Road to Basanti Bridge Point	Ramchandrakhali	Nojibur Para	Basanti PS
29	Diamond harbor	Mandirbazar	Village: - South Bishnupur (1. South Bishnupur Crematorium to Bablu Naiya's house 2.	South Bishnupur GP	Village: Gandaberia & Kalyanpur (1. Karbala More to Gandaberia Debn	Mandirbazar PS

			SD-18 Bus Stand to LaxminathBhattachariya's house 3. Allahabad Bank to SubirSamanta's house 4. Shibtala more to AmiyaGanguli's house)		athSardar's house 2. Karbala Gajantala to Mahibar Khan's house, Sudipukur 3. Karbala More to Mathurapur Station Bazar)	
30	Diamond harbor	Mandirbazar	Village: HazaBishnupur (1. Office of the Circle Inspector of WBP to Tuka Ram Sardar's house)	South Bishnupur GP	Village: Gandaberia& Kalyanpur (1. Karbala More to GandaberiaDebnathSardar's house 2. Karbala Gajantala to Mahibar Khan's house, Sudipukur 3. Karbala More to Mathurapur Station Bazar)	Mandirbazar PS
31	Diamond harbor	Mathurapur I	Uttar Durgapur Village (Surrounding houses of JagadishMandal) Debipur, Satghora, Khotir Bazar)	Debipur GP	Bireswarpur, Krishnapur, Hatkhola Bazar, Joynagar, Tulsighat Bazar, Utar-Gangadharpur, Mirzapur, Rajapur, Tentulberia&Bas hudebpur	Mathurapur PS
32	Diamond harbor	Diamond Harbour I	Joydebpur Village	Parulia GP	Parulia Village	Parulia Costal PS
33	Diamond harbor	Magrahat II	Byaspur&Nainan	Nainan GP	Dodalia&Kuldia	Magrahat PS
34	Diamond harbor	Magrahat II	Pailan Para	Dhamua South GP	Golabari	Magrahat PS
35	Diamond harbor	Magrahat I	1. Locality on both side of the road from Andharmanik to Baneswarpur. 2. Baneswarpor Bazar 3. Gholar more and 4. Usthi bazar	Hariharpur GP	Sirakol, Sherpur&Uttarku sum	Usthi PS

***Zone A:** Guidelines of area containment will be strictly maintained

Zone B: Medical survey and testing to be done as per the instructions

Hooghly

SL No	Sub Division	Block/ Municipality	Containment Area Zone -A	Name of GP/Ward	Police Station
1	Serampore	Konnagar	BanchharamMitra Lane of ward no 11 of Konnagar municipality under	Ward- 11	Uttarpara P.S.
2	Serampore	Rishra	Bari masjid lane of ward and GT Road adjacent to Bari Masjid Lane	Ward- 1	Serampore P.S.
3	Serampore	Rishra	Goalapara Road (G.T. Road to 4no Rail gate) Gokhana housing complex beside R.K Road of ward no 2 of Rishramunicipality.	Ward- 2	Serampore P.S
4	Serampore	Rishra	Jodhan Singh Road of ward no 3 of Rishra municipality	Ward- 3	Serampore P.S
5	Serampore	Rishra	Gandhi Sarak (GT Road to RBC Road) of ward no 4 of Rishra municipality	Ward- 4	Serampore P.S
6	Serampore	Rishra	Hestings Jute Mill Line, G.T.Road, of Ward no 7 of Rishra Municipality	Ward- 7	Rishra P.S.
7	Serampore	Rishra	SimlaSatghara Road, Pravasnagar of ward no 18 of Rishra municipality, (SS Road extension to Entry point of Pravasnagar of Serampore 29 no ward)	Ward- 18	Serampore P.S.
8	Serampore	Baidyabati	Shivaji Bag, N.S. Road, Seoraphuli of ward no 9 of Baidyabati municipality	Ward- 9	Serampore P.S., (Seoraphuli Outpost)
9	Serampore	Serampore	Ramsita Lane, (labour quarters of line no 9 of Indian Jutemill) of ward no 12 of Serampore municipality	Ward- 12	Serampore P.S.
10	Serampore	Serampore	Nayabustee,Pravasnagar of ward no 29 of Serampore municipality	Ward- 29	Serampore P.S.
11	Serampore	Serampore	Vivek Pally (Block B), of ward no 5 of seramporemunicipality	Ward- 5	Serampore P.S.
12	Serampore	Serampore	Vivek Pally (Block B), of ward no 5 of seramporemunicipality	Ward- 5	Serampore P.S.
13	Serampore	S-U Block	Bosepukur, Sarada Pally, of sansad X of Nabagram GP	Nabagram GP	Uttarpara P.S.
14	Serampore	S-U Block	Naw Para of Sansad X of Kanaipur GP under the jurisdiction of Serampore- Uttarpara Block.	Kanaipur GP	Uttarpara P.S.
15	Serampore	S-U Block	Gareswarigoli, Raghunathpur bazar Sansad No III of Raghunathpur GP	Raghunathpur GP	Dankuni P.S.

16	CHANDANN AGAR	CHANDANNAG AR M. C.	URDI BAZAR SUKDEV SINGH ROAD, URDI BAZAR CHUNA GOLI, URDI BAZAR JHAW BAGAN, URDI BAZAR PILLKHANA,URDIBAZARBHATTACHARJ EEGHAT,URDI BAZAR KUTHIR GHAT, LAL DIGHIR DHAR OF WARD NO 12OFCHANDANNAGARMUNICIPALCO RPORATION,PS – BHADRESWAR	Ward- 12	CHANDANNAGAR
17	CHANDANN AGAR	BHADRESWAR MUNICIPALITY	TELINIPARA, FERRY GHAT STREET, SEGUN BAGAN LANE OF WARD NO. 9 OF BHADRESWAR MUNICIPALITY, PS BHADRESWAR	Ward- 9	BHADRESWAR
18	CHANDANN AGAR	BHADRESWAR MUNICIPALITY	TELINIPARA, B.B. STREET, FERRY GHAT STREET OF WARD NO. 10 OF BHADRESWAR MUNICIPALITY, PS BHADRESWAR	Ward- 10	BHADRESWAR
19	CHANDANN AGAR	BHADRESWAR MUNICIPALITY	TELINIPARA, B.B. STREET OF WARD NO. 12 OF BHADRESWAR MUNICIPALITY, PS BHADRESWAR	Ward- 12	BHADRESWAR
20	CHANDANN AGAR	BHADRESWAR MUNICIPALITY	TELINIPARA,R.P.M.STREETOFWARDNO.1 4OFBHADRESWARMUNICIPALITY,PSBHA DRESWAR	Ward- 14	BHADRESWAR
21	CHANDANN AGAR	BHADRESWAR MUNICIPALITY	TELINIPARA , MOKARAM ALI LANE OF WARD NO. 15 OF BHADRESWAR MUNICIPALITY, PS BHADRESWAR	Ward- 15	BHADRESWAR
22	CHANDANN AGAR	CHAMPDANI MUNICIPALITY	N.G. ROAD, ANGUS OF WARD NO 10 OF CHAMPDANI MUNICIPALITY, PS - BHADRESWAR	Ward- 10	BHADRESWAR
23	CHANDANN AGAR	TARAKESWAR MUNICIPALITY	PADMAPUKUR COLLEGE ROAD OF WARD NO. 9 OF TARAKESWAR MUNICIPALITY, PS - TARAKESWAR	Ward- 9	TARAKESWAR
24	CHANDANN AGAR	CHAMPDANI MUNICIPALITY	R.B.S. ROAD, ANGUS OF WARD NO 12 OF CHAMPDANI MUNICIPALITY, PS – BHADRESWAR	Ward- 12	BHADRESWAR
25	CHANDANN AGAR	CHANDANNAG AR M. C.	KOLUPUKUR OF WARD NO 08 OF CHANDANNAGAR MUNICIPAL CORPORATION, PS – CHANDANNAGAR	Ward- 8	CHANDANNAGAR
26	CHANDANN AGAR	SINGUR BLOCK	HARI SABHA DIGHIR DHAR (SANSAD – 13) OF BORAI PAHALAMPUR GP OF SINGUR BLOCK	BORAI PAHALAMPUR GP	SINGUR
27	CHANDANN AGAR	TARAKESWAR BLOCK	MOHANBATI OF KESHABCHAK GP OF TARAKESWAR BLOCK, PS - TARAKESWAR	KESHABCHAK GP	TARAKESWAR
28	Sadar, Hooghly	Chinsurah-Mogra Block (related to Abdul Khalique)	MuktaAbasan	Kodialia-I GP	Chinsurah
29	Sadar, Hooghly	Hooghly- ChinsurahMunicipa lity (related to Milan Roy)	Bidhan Pally, Govt Qtr., 1st Lane	Ward-15	Chinsurah

Purba Medinipur

Sl. No.	Block/ Municipality	Containment Area Zone -A	Police Station
1	Contain-I	Mondalpara of baliarpur village	Contain ps
2	Tamluk	Dakshin khan para of chakshrikraishnapur village	Tamluk ps
3	Pataspur-II	Pashchimpara under pariharpur GP	Pataspur ps
4	Pataspur-II	Chaugariavatpukurpara under kasbapataspur village	Pataspur ps
5	Haldia	Bijlipara of barman pally under dakshindeulpota village	Haldia ps
6	Haldia municipality	Khalerdhar under dhighasipurdaspara	Haldia T.O.P.
7	Haldia municipality	Bhattachryapara under tentulberia	Haldia T.O.P.
8	Sahidmatangini	Bhowmikpara under gobindopur village	
9	Panskura	Masjider dhal under issacpur village	Panskura ps
10	Panskura	Khanpara under mangloi village	Panskura ps
11	Egra-I	Kasbagola high madrasaekrampara under kasbagolavillage	Egra ps
12	Bhgawanpur-I	Saupara under srikantapur village	Bhagabanpur ps
13	Nandakumar	Uttarpara(beside kali mandir) under kanchanpur village	Nandakumar ps
14	Moyna	Anndapurdakshinpara(janapara) under anandapur village	Moyna ps

Kolkata

S.No	Area Name	Ward No.
1	H/22, J K Ghosh Road, Lal Maidan	3
2	Lal Maidan (Krishna Mallick lane & 86 Belgachia Road, J KGhosh Road) ,Belgachhia PS- Ultadanga	3
3	51/2 ANATH NATH DEB LANE, KOLKATA 700037, Anath deblane,Manmath ditta rd,talapark ave	3
4	75/A KHUDIRAM BOSE SARANI, POBELGACHIA, PS ULTADANGA, KOL - 37	3
5	13/A,6 RAJA MANINDRA ROAD, KOLKATA 37, 5, 6, 7, 8, 10,11, 12, 13, 14 Raja Manindra Road, Rani Harshamuki Road, Chandra Nath Simlai Lane	4
6	11C NORTHERN AVENUE, PAIKPARA, BELGACHIA SO, BELGACHIA, KOLKATA 700037, 10 TO 12 UMAKANTA SEN LANE, 3TO 28 NORTHERN AVENUE	4
7	107/1B BELGACHIA ROAD,(KHUDIRAM BOSE SARANI)KOLKATA 700004, 90 to 107/1b belgachia rd,rail qtr,kolkata stn jhupri,raicharan sadhukhan rd,	5
8	26 INDIRA BISWAS ROAD, 3RD FLOOR, P.S. TALA, KOLKATA700037, 25 26 27 Belgachia Road, Olaichandi Road Basti, J K Ghosh Road	5
9	20/1/1 Khudiram Bose sarani, Belgachia Road, Kolkata 37, Belgachia Road, 20 Belgachia Road, Sirish Chowdhury Lane, Nilmoni Mitra Road, Bonomali Chatterjee Lane, Tarak Bose Lane, Raja Siew Box, Sashibushan Chatterjee Lane, ShyamaCharan Mukherjee Lane,	5
10	32/9, B.T. Road, PS Cossipore	1
11	26/9 KC Road, Chiriy More, Kolkata 700002, 26/9 KHAGEN CHATTERJEE ROAD ENTIREBUSTEE	1
12	22/4/H/6 KC ROAD, COSSIPORE, KOLKATA, 22KHAGEN CHATTERJEE ROAD ENTIRE BUSTEE	1
13	96/H/22/2 Kashipur, Kolkata 33, 95, 96, 99, 100KASHI PUR ROAD ENTIRE BUSTEE AREA.	1
14	23/1, COSSIPORE ROAD, P.O- COSSIPORE,KOLKATA	6
15	8 NO SETHPUKUR ROAD, KASIPUR, 1 - 9 JOGENMUKHERJEE ROAD, BANGA SEN LANE	6
16	1/5 A Sachin Mitra Lane, Bidhan Sarani, Baghbazar, Kolkata, West Bengal 700003Kolkata, Sachin Mitra Lane, Bose Para, Bag Bazar Street,Ananda Chatterjee Lane, Girish Avenue	7
17	524B, RABINDRA SARANI, P.O.- BAGBAZAR, PS: SHYAMPUKUR, WestBengal KOLKATA 700003, 517 TO 580 RABINDRA SARANI, 496, RABNDRA SARANI, KOL-5, RADHAKANTA DEBLANE, LALBAGAN BUSTEE,	8
18	22/A, RAJA MANINDRA ROAD, CHITPUR, KOLKATA-37, 22 RAJA MONINDRA ROADENTIRE SLUM	4
19	61, SOVABAZAR STREET, PO-HATKHOLA, SHYAMPUKUR, KOL-5, 69 TO 160 SOVABAZAR STREET, 1,2,3,4,5 NANDARAM SEN LANE,455E TO 473 RABINDRA SARANI	9
20	37, BELGACHIA RD, BELGACHIA PS - TALA, KOL 37, 37 BELGA	3
21	5/K,D GUPTA LANE P.S-SINTHEE KOLKATA 700050	2
22	557, RABINDRA SARANI KOLKATA-700003	7
23	Kripanath Dutta Rd,GhoshBagan,Lock Gate	6
24	1 to 43 Bonomali Sarkar Street,2 to 9 Kebal Krishna , SurStreet, 3 to 16 Biswamber Mallick Lane,2,2A Narayan Sur Street ,Netai pal Lane,Nepal Neogi Street,1 to 17 Guruprosad Roy Lane, 27 to 40 Balaram Majumdar Street, 1 to 7A Gopi Roy Lane, 1 to 15 Gosaipara Lane, 16 Kripanath Lane	9
25	17,21,23,41,39/1 SRI AUROBINDO SARANI,50,51,53Jatindra Mohon Avenue,152,150,148,146,142,144 B.k.pal rd,	9
26	20B Shyampukur Street & Nabakumar Raha Lane, Kolkata700004	10
27	36 NALIN SARKAR STREET, P.O. SHYAMBAZAR, P.S.SHYAMPUKUR, Nalin sarkar st,sikder bagan st, ganendra mitra lane,Arabinda sarani	11
28	7, Bhabanath Sen Street, Kolkata 700004, Bidhan sarani,Bhabhanath sen st, Dakshin sen ln, mohanlal st, Debnarayan das lane, R G kar road, 1NO, PAUL STREET	12
29	221/A, A P C ROAD, PO- SHYAMBAZAR, PS- ULTADANGA, 221 TO 228/2 APC ROAD, NILAMBAR MUKHERJEE STREET, RAMRATANBOSE LANE, LALITA MITRA LANE	12
30	23 Cannal West Road, Maniktala, Kolkata, Canal west road, vivekananda road, munshi para ln, kalimuddin ln,kali banerjee ln, POLICE BARRACK, MANIKTALA, POLICESTATION	15
31	46, SIMLA ROAD, MANIKTALA, KOLKATA- 700006,Khasmahal st munshi para ln, Hazi Zakaria ln,R D st	15
32	103 - 1A RAJA DHIRENDRA STREET, VINAYAK TOWER, FLAT 3B, KOL - 6, RAJA DIHENDRA STREET, LALA BAGAN NIROD BIHARI STREET,APC ROAD	15
33	93/3 Hari Ghosh Street, Bhim Ghosh Lane, Kasi Bose Lane & Ram Narayan Bhattacharya Lane, Kolkata 700006, 93 3 3B HARI GHOSH STREET BEADON STREET KOLKATA WESTBENGAL	17
34	37/1A Durga Charn Mitra Street, Kolkata 6, Durga charanmitra st, chidam mudi lane,Blaqua square	17
35	456A Rabindra Sarani, Rabindra Sarani, B K Paul Avenue Garanhata Street, Sonagachi Lane, 23/A, GARAN HATTASTREET, MINERVA THEATRE, KOL-6	18

36	1/1 IMAM BOS LANE PO BEADON STREET, P.S- BUROTOLLA, Imam bux ln, Nil monimitra st, Fakir chakraborty ln , DCM road	18
37	47A JAYMITRA STREET, KOLKATA 700005, JOY MITRA STREET, TARAK CHAKRABORTY LANE, MASJID BARI STREET, ABINUS KABIRAJSTREET	18
38	8/1 NILMONI MITRA STREET, BENIATOLA, KOL700006 , NILMONI MITRA STREET, RAM CHANDRA GHOSH LANE, ZARIFF LANE, Beadonstreet, Jatindra mohan ave.	18
39	5/1/1A Durga Charan Mitra Street, DURGACHARAN MITRA STREET	18
40	38/1, MANIK BOSE GHAT STREET, JORABAGAN, KOL-6, MANIK BOSE GHAT STREET	18
41	19A Gopi Krishna Pal Lane, MATHUR SEN GARDEN LANE, KALI PROSONNO BANERJEEROAD, BK PAUL AVENUE	18
42	105, M.D Road	20
43	10, DALIMTALA LANE, BEADON STREET, KOLKATA-9, Dalimtala Lane, Raja raj krishna st, khudiram bose st	11
44	156, A P C ROAD, BEADON STREET, KOL - 6, APC ROAD, MON MOHAN BOSE STREET, MADHAV DAS LANE	11
45	Jorabagan Traffic Guard, Jorabagan, Kolkata 700005, JORABAGAN TRAFFIC GUARD, SOVABAZAR STREET, RABINDRA SARANI, BAROWARITALA LANE	19
46	381, RABINDRA SARANI, Ahiritola, Beniatola, Kolkata, West Bengal 700006, RABINDRA SARANI, NIMU GOSWAMI, BRINDABANBASAK STREET, Nimitala Ln, Babu ram ghosh ln	20
47	39/1/2C CANAL WEST ROAD, P.O-SHYAMBABAZAR P.S ULTADANGA PIN-700004, 16/7, ULTADANGA ROAD, 229 to 243 APC road, jadu mitra lane	12
48	136/38 BIDHAN SARANI, KOLKATA, bidhan sarani, balaramghosh street, padma nath lane, Maharani Hamanta kumari st, Chowdhury ln, Nayratna ln, Monmatha Bhattacharya ln	10
49	Goabagan st, lane, bustee(slum), sahitya parisad st, dalimtala lane	16
50	Bidhan sarani, Raja Raj krishna road, Roy Bagan, iswar mill lane	16
51	6 GANAPATI SARKAR LANE, GANAPATI APARTMENT, PO & PS - ULTADNGA, KOL -67	13
52	33/4E Biplabi Barin Ghosh Sarani, P.O. Ultadanga, P.S. Maniktala, Kolkata 700067	14
53	11/H/5 Kashai Bustee, 1st Lane, 2nd Lane, Cross Lane, Patuapara Lane, Khaipar Jhupri, Kolkata	29
54	3/13 Narkeldanga Main Road	29
55	P342A CIT ROAD, SCHEME 6, KOL 54, CIT ROAD, PHOOLBAGAN AREA, 106 to 128, Narkeldanga Main Road, Phoolbagan, Kolkata	30
56	MOTILAL BASAL LANE, PHOOLBAGAN, KOLKATA, JOGODYAN	31
57	32 Ramkrishna Samadhi Road, Kadapara, Phoolbagan, Kolkata, 700054, 133 to 328 CIT Rd, Scheme VI-M, Kankurgachi	31
58	100A Manicktala Main Road, Kolkata 700054	32
59	57 BELIAGHATA MAIN ROAD, (ID & BGHOSPITAL CAMPUS QTRS)	33
60	95/15 Kabi Sukanta Sarani, Kolkata 85, Kabi Sukanta Sarani	35
61	31 NO, BAROARI ROAD, KOLKATA 700033, BAROWARI TALA ROAD, SOUTH KULIA ROAD, BELEGHATA 700010	34
62	55/4 SASTITALA ROAD, NARKELDANGA, KOLKATA - 700011, 84 to 90 Narkeldanga North Road, Kolkata 11 (Ward 29)	29 + 30
63	89, NARKELDANGA MAIN ROAD, PO-KANKURGACHI, PS-PHULBAGAN	31
64	8 WA, 3D, MANIKARAN COMPLEX, RAMMOHAN MALLIK GARDEN LANE, KOLKATA	33
65	133, BELIAGHATA MAIN ROAD, Subhas Sarobar Park, PhoolBagan, Belehata, Kolkata, West Bengal 700010	34
66	77/1, NARKELDANGA MAIN ROAD, Phool Bagan, Belehata, Kolkata, West Bengal 700011	33
67	14/20 SIB KRISTO DAW P.S- PHOOLBAGAN PIN-700054	31
68	3/1/75, BELIAGHATA MAIN ROAD P.O-K.G. BOSE SARANI, P.S- NANDI HOUSE PIN-700085	35
69	94/H/16, NARKELBAGAN MAIN ROAD P.O NARKELBAGAN, P.S-PHOOLBAGAN PIN-700115	31
70	18/7/15 MANIKTALA MAIN ROAD PIN-700054	14
71	102 RAJA RAJENDRA LAL MITRA ROAD KOL 85, 132, 133 Raja Rajendra Lal Mitra Road of Ward 35	34+35
72	12 to 15, Ariff Road, Kol 67	13
73	91, 93, 94A, 95, Beliaghata Main Road, Kolkata (Lebugola Bustee)	33
74	10 to 34, Beliaghata Main Road, Kolkata	34
75	BLOCK - K FLAT - 7, MANIKTALA HSG ESTATE CIT SCHEME VIIM, KANKURGACHI, KOLKATA - 700054	32
76	2A Surea East Beliaghata Kolkata 700010	34

77	10, Mondal Street, Jorabagan, Kolkata, Sujendra Seth Lane	21
78	51/4 Strand Road, Kolkata 700007, STRANDBANK ROAD	21
79	2NO, NIRDOHAR GHAT STREET, BARRABAZAR, SONAPATTI, KOLKATA 700007, 2 No. Nirdohar Ghat Street and Netaji Subhas Road, Stand Road, Naliri Sheth Road	22
80	80 Berseera, Bartala Street, Burrabazar, Kolkata 700007, HARI RAM STREET, DIGHABAR JAIN TEMPLE ROAD, RAM KUMAR RAHIT LANE, HARI RAM GOENKA STREET,	22
81	15 No PK Tagore Street, Jorabagan, PO Beadon Street, Kolkata 700006, P K Tagore Street	24
82	11 E, Akshay Dutta Lane, Beadon St Jorabagan Kolkata 6, Nimtala Ghat Street, Baishnab Seth Lane	24
83	BEADON STREET, JORABAGAN, KOLKATA, Ramesh Dutta Street, Ramkrishna Bagchi Lane,	26
84	27, SETHBAGAN LANE, GIRISH PARK, KOL-6, NANDA MOLLIK LANE, PEARI DAS LANE	26
85	7 BAISHNAB SAMMILANY LANE, BIDON STREET, JORABAGAN, CHALTABAGAN LANE, KAILASH BOSE STREET, BINAD SAHA LANE, GHOSH LANE	26
86	28/H/55 RAJABAZAR DUDKOTHI, KOLKATA, 700009, 28/H/55 RAJABAZAR DUDHKOTHI, Raja Raj Narayan Street, Raja Dinendra Street	28
87	25, Harinath Dey Road, Narkeldanga, Kolkata 700009	28
88	25 Shib Thakur Lane Ps Posta Opp Jorasanko Thakurbari	23
89	265C RABINDRA SARANI, KOLKATA, BARABAZAR, KOLKATA 700007, KALI KRISHNA TAGORE STREET, RAY LANE, RAJA BRAJENDRA STREET, 16, SIKDAR PARA STREET, Adibanstala lane, Kalakar st. Raja Brajendra st.	23
90	3 & 12 HANSPUKUR 1ST LANE, BARABAZAR, KOLKATA 700097, SRI HORIRAM GOENKASTREET, 47/1, Sri Hariram Goyanka st.	23
91	24/H, BECHU CHATTERJEE STREET, AMHERST STREET, HERAMBO DAS LANE, BROJANATH MITRA LANE	38
92	110A MM Barman Street, Kolkata 700007, M M Burman street, Shambhu Chatterjee street, Mitra Lane	39
93	164/A Muktarab Babu Street, Muktarab Babu 2nd Lane & Mitra Lane, Jorasanko, Kolkata 700007	39
94	18/1A Balak Dutta Lane, Barabazar, Jorasanko, Kolkata 7, Marcus Square	39
95	45 ADYA SHRADDHA GHAT ROAD BORRABAZAR KOLKATA, MAHARSHI DEBENDRA ROAD, NIMTALA GHAT STREET, DHARMATALA LANE	21
96	231, 2ND FLOOR, MAHARSHI DEBENDRAROAD, JORABAGAN, Stand bank rd. 1, Nawab lane.	22
97	16D, TAGORE CASTLE STREET, KOLKATA -700006	24
98	14/1, RAMESH DUTTA STREET, KOL - 6, 45 -49 RAMESH DUTTA STREET, UMESH DUTTA LANE, RAJA GURUDAS STREET	26
99	74, Pathuriyghata street, Beadon St, Jorabagan. Kolkata 700006	21
100	12B, RAMTANU BOSE LANE, KOL-6, MAHENDRA GOSWAMI LANE, SUDHIR CHATTERJEE STREET, VIVEKANANDA ROAD, CHANDRA SUR LANE, WCBANERJEE STREET, Ramdulal sarkar st. Ashok dey lane, Haripaada Dutta lane, Bethu RD, Bidhan Sarani	26
101	13 SUKHIA ST, KOLKATA-09, MAHENDRA SARANI, APC ROAD, MANIKTALA STREET, MANIKTALA BAZAR	27
102	66/3A Beadon Street, Kolkata 700006, BEADON STREET, BEADON ROW, LATU BABU LANE, KEDAR DUTTA STREET	27
103	63 AMHERST ROW 63 AMHERST ROW, BATIK LANE, RAMANANDA CHATTERJEE STREET, RAMMOHAN SARONI	27
104	295-1 APC ROAD, RAJA RAM MOHAN SARANI, P.S. NARKELDANGA - 700009, HARPER ROAD, RAJA RAJNARAYAN STREET, RAMMOHAN RAY ROAD	28
105	6/H/7 TARAK PRAMANIK ROAD, GIRISH PARK, KOL-06, Kesto das lan. Bhuban sarkar lane. C.R.AVE. Vivekananda rd.	25
106	MR BIRENDRA KR JAISWAL, M, 699B, BIDHAN SARANI, KOLKATA-700006	38
107	29/C, DR. DHIREN SEN SARANI, BEDON STREET, KOL-6	27
108	3-B, GANGULI LANE, KOLKATA-7	22
109	64, Maharshi Debendra rd, Darpanarayan thakur st, Jadunandan Goswami lane. Jadulal mollick rd, 1, Netai Haldar st, Anukul MUKHARJEE rd, Kalikrishna thakur st.	21
110	15/1, Sovaram Basak st, Gour das Basak lane. Kalakar st., Basak lane, Rampa Narayan st. Jag mohan mollick lane. Mirbhadan Ghosh ane.	22
111	14, Biplobi pulin das st, Kalidas singh lane, Baduur bagan st. Parshi bagan lane, Panchanan ghosh lane, Fakir chand mitrast.	38
112	Jogen Dutta lane. Kailash kobiraj lane. Atul mollick lane. Maniktala lane. Nanda mollick lane	26
113	113G, Keshab ch. sen st. Raja Rammohan sarani.	38
114	Railway Qtr 247/C, Officers Colony, Kolkata 700014, Kaiser Street	36
115	7 No Patwar Bagan Lane, P.S. Ahmerst Street, Kolkata 700009	37

116	212 C, M G ROAD	42
117	SURYASEN STREET	40
118	17/H/4 Surendralal Pyne lane, Bowbazar, Kolkata 700012, RADHANATH MOLLIK LANE, SREE GOPAL MOLLIK LANE, PROTAPCHATTERJEE LANE	40
119	12/2 Harish Sikdar Path, Bowbazar, Kolkata700012, ARPULI LANE	40
120	88, COLLEGE STREET, MEDICAL COLLEGE, KOL -73, NABIN KUNDU LANE, BANİYATALA LANE, KASHAB CH SEN STREET	40
121	52/2 B SREE GOPLA MALLICK SARANI LANE, KOLKATA 12,Modhu Gopallane / Modan Dutta lane / Gobinda sen lane / Ram Banerjee lane	48
122	114 Bipin Bihari Ganguly street, Sealdah, Kolkata Muchipara, NABIN CHAND BORAL STREET, FOUR DE LANE, DURGA PICTURELANE	48
123	22 College Street, Kolkata 700073,BANERJEE LANE	48
124	28, Amartal Street, Burrabazar, Kolkata 700001, 28 Amratala Street, Gobinda Chand Dhar Lane, ArmoniumStreet	42
125	94 Rabindra Sarani	43
126	60 Phears Lane, Boubazar, West Bengal, Kolkata 73, SagarDutta Lane, Debendra Nath Mallick Street	43
127	34, HARIN BARI LANE, 4TH FLOOR, PO + PS - BOWBAZAR,KOLKATA- 700073, Tiretta Bazar /Damzan lane	43
128	60 Colootola Street, Kolkata 700073	43
129	27 SCOTT LANE, AMHERST STREET, KOLKATA700009, DR AMAL RAY LANE, BB GANGULYSTREET, 167, BB ganguly St, Muchipara, Bowbazar, Kolkata, 158, 162/ 1 BB GANGULY STREET, 153 BAITHAKKHANA ROAD	49
130	72, MANIDRA NATH ROAD, AMHARST STREET, KOLKATA 9, MAMATA MUKHERJEEROW, DR DEBENDRA MUKHERJEE ROW	49
131	MUCHIPARA KOLKATA, REFUGE LANE, NATIBAR DUTTA ROW, SERPENTINE LANE, SASHI BHUSHAN DEY STREET, SONTOSHMITRA SQUARE	50
132	35,CHATA WALA GALI, HAIDI LANE, SUN YAT SEN STREETB.B.GANGULY STREET	44
133	116/5 MG ROAD, KOLKATA 700007,NILMADHAB SEN LANE	44
134	Medical college BC Roy Students Hostel, Kolkata 12, C.R.Avenue	44
135	1/7 RAVINDRA SARANI, SHYAMPUKUR,KOLKATA-7	45
136	34/2A, BENIATOLA LANE, KOLKATA-700009,Potua tola lane, M.G.ROAD	40
137	18,Mahendra Sarkar Street,Ward-50,Ps:Muchipara, Kol 12.	50
138	131 B.B. GANGULY STREET,SEALDAH KOLEYMARKET,ENTALLY	50
139	170, KESHAB CHANDRA SEN STREET, AHMERSTSTREET, KOLKATA	37
140	24/C/H/C, A P C ROAD, KOLKATA 700004	49
141	5,Piter lane. C R.Avenue, Bipin Bihari Ganguly st. Beverylane. C.R.Avenue.	44
142	20,Mollick st. Hanumanji lane. M.G.RD. Cottan st.	42
143	Raja Rammohan saroni. Nitai babu lane. Akhil mistreat lane Rajani gupta Row. Raj ch.sen lane. Jay narayan ch.lane.	48
144	1, New Boubazar Lane, Kolkata 12, Gopi Bose Lane, B B Ganguly Street, Nirmal Chandra Street, CR Avenue, Fakir Dey Lane, Halder Lane, Das Lane, Jadu Nath Dey Road,Lender Dine Lane	47
145	33, Eden Hospital Lane, MCH Service Qtr, Block B, Room No 233, Kolkata 73, EDEN HOSPITAL ROAD, BB GANGULY STREET, GANGA DHARBABU LANE, GIRI BABU LANE , CR AVENUE	47
146	15 RAJA SUBODH MULLICK SARANI, MALIPARA, KOL-13, RAMANATH KABI RAJ LANE ,R K BOSELANE	51
147	49/1 SN Banerjee Road, PS Taltala, Kolkata 14, S N BanerjeeRoad, Taltala Road, Smith Lane, Block Man Street	53
148	74,DR. LALMOHAN BHATTACHARJEE ROAD,PO 7 PSENTALLY,KOLKATA	55
149	138 AJC Bose Road, Entally, Kolkata 700014, AJC BOSE ROAD, NRS QTR, CANAL STREET,CHATU BABU LANE, DEB LANE, DEHI ENTALLY	55
150	P-15 CIT Road, Kolkata 700067, CIT ROAD,PAMER BAZAR, ANANDA PALIT	55
151	7H/11, Hatibagan Road, North Kolkata, Near CIT PhoolBagan, PS Beniapurkur, Kol - 14	54
152	11 HARE KRISHNA KONAR ROAD, PS-BENIAPUKURKOLKATA - 700014	60
153	7/H/10. JANNAGAR ROAD, BENIAPUKUR, KOLKATA, kimberstreet, ostager lane,Sundri Mohan Avenue creamatorium street, JAANNAGER road	60
154	7/B Manasi Dutta Road Entally, Beniapurkur, Anjuman Road,AJC Bose Road, Cantopher Lane, Tanti Banagan, Mofidul Islam Lane, Wailiton Street	60
155	19b, Goranchand Lane, PO-Entally, Beniapurkur, Kolkata700094, Gorachand Lane, Kasai Para	60

156	17/1 Gorachand Lane	60
157	35 H/O Gora Chand Road, Kolkata 700014	60
158	50/C, BENIAPUKUR LANE, BENIAPUKUR,KOL-14	60
159	B7/H/1/2, KASAI PARA LANE, 3RD FLR, P.O. CIRCUS AVENUE, P.S. BENIAPUKUR, WEST BENGAL. KOLKATA 700017, KASAI PARA LANE, GORACHAND LANE, SUHNWARDYAVENUE, PARK STREET	60
160	76 Linton Street, Kolkata 700014,CREMATORIUM STREET	60
161	30 Macleod Street, Park Street, Kolkata700017, PARK STREET	61
162	33/35/2B, AJ C BOSE ROAD, PO CIRCUS AVENUE, PS - PARK STREET, KOI. AJC BOSEROAD, BENIAPUKUR LANE, BIJLI ROAD	61
163	38 Alimuddin Street, 12/H/7 Aga Mehdi Street, P.O. ParkStreet, P.S. Taltala, Kolkata	62
164	35/3 Alimuddin Street, Kolkata 16, & 24/1 Sharif Lane, Nawab Abdul Latif Street, Alimuddin Street, Aga MehediStreet	62
165	46 METCALFE STREET, KOLKATA- 700013, METCALF STREET, GRANT LANE, BOW STREET, KHARU PLACE, METCALF LANE, MOTISIL STREET, BRITISH INDIA STREET,WESTERN STREET	46
166	21, Market street, New Market, Kolkata -700087, MARKET STREET, COLLIN STREET	52
167	5 NO UMA DAS LANE,NEW MARKET, KOL,UMA DAS LANE, Rani Rashmoni Road	52
168	20, TALTALA BAZAR STREET, KOLKATA-700014, TALTALA BAZAAR	53
169	AMITY PARK, FLAT 3B, 21 DEB LANE ENTALLYKOL 14	55
170	2 TANTI BAGAN LANE, KOL - 14, TANTIBAGANLANE, NOOR ALI LANE	54
171	118 ELLIOT ROAD, KOLKATA-700016 WESTBENGAL, Elliott road AJC Bose road), Ryod Street, RAK Road	61
172	35,IMDAD ALI LANE Janbazar, Taltala, 700016	62
173	28 Nilmani Halder Lane, Dharmatala, NewMarket, Kolkata 13, NILMONI HALDER LANE	46
174	FLAT-3 GROUND FLOOR,37 C R AVENUE, KOL- 12, CR AVENUE, KHETRA DAS LANE, KAPALITALA LANE, SAMBHU DAS LANE,GANESH CHANDRA AVENUE	47
175	32/C, DOCTOR'S LANE, KOL - 14, DOCTOR'S LANE, DURGA CHARAN ROAD, TALTALA,ENTALLY, KOL -14, DURGA CHARAN ROAD	53
176	1B/H/1 Chatu babu Lane, Entally, Kolkata, CHATU BABU LANE, 20/346 Chatu Babu Lane,BECHU LAL ROAD, CRISTIPHER ROAD	55
177	8, ISMAIL STREET, ENTALLY, KOL-14	54
178	3, SARAT GHOSH STREET, Dhakuria,Haltu, Kolkata, West Bengal 700031, SARAT GHOSH STREET, GC BOSE ROAD, PAN BAGAN LANE,HARALAL DAS STREET	54
179	2, WALIULLAH LANE, KOLKATA 700016,WALLIULLAH LANE, TALTALA LANE, HAJI MD MOHSIN SQUARE, RAFI AHMED KIDWAI ROAD,	62
180	PRINCEP STREET,LENIN SARANI,NIRMAL CHANDRASTREET,BIPLABI ANUKUL STREET	47
181	1/2 Rani Rashmoni Garden Lane, PO- Tangra, Kolkata,700015, Rani Rashmoni Garden Lane, 44 D C DEY ROAD, TANGRA, KOL-15, 8No PAGLADANGA RD	57
182	1/1 Canal South Road, Tangra, PS Entally, Kolkata 15, 1-24Canal South Road	57
183	16/2/H/3 Shibtala Lane, Kolkata 15, Guri para, 12/1Beliaghata Road	57
184	70A Purbayan, Chingrighata, Canal South Road,Kolkata 700105	57
185	26, P 4, Tangra Street, 3rd Floor, Kolkata 6, Tangra Road, 35/H/5/1 PULIN KHATIC ROAD,PS TANGRA KOLKATA700015, 31/A PULIN KHATIC ROAD, PO ENTALLY, PSTANGRA, KOLKATA 700015	58
186	25B, CHRISTOPHER ROAD, TANGRA, Kustia Park Road	58
187	67, DC Dey Road, Tangra, Kolkata 15, DC DEY ROAD MUSLIM CUMP BUSTEE, 66 D C DEYROAD,TANGRA,KOLKATA 700015	58
188	SOUTH BIONCHTALA, P.O. DHAPA, P.S. PRAGATI MAIDAN, KOLKATA - 700105,Auropota Dhapa	58
189	51A Tiljala Road, Darapara Bustee Topsia, ABINASHCHANDRA LANE (Included in Darapara bustee)	59
190	BRINDABAN GARDENS BUILDING, 21, FLOOR 3, FLAT 3, 9BCHRISTOPHER ROAD, GOBINDA KHATIC ROAD, KOLKATA 700046	59
191	2/2,TILJALA, KOL-46	59
192	6, Karim Hussain Lane, Circus Avenue, Kolkata - 700017, KARIM HUSSION LANE, SP SARANI,MEHER ALI ROAD	64
193	4, DR.A.MO, GHAMI ROAD, KOLKATA, WEST BENGAL, DR AMO GHAMI ROAD, NEW PARKSTREET, SUEB AMIR ALI AVENUE	64
194	4/2, Convent Lane, Motijheel Bustee	56
195	150/2B Debendra Chandra Dey Road, Entally, Kolkata 15,D.C Dey Road, R.N. Road	56
196	25/1 Radhanath Chowdhury Road, TangraKolkata 15,Radhanath Chowdhury Road	56

197	11, GOBINDA KHATIK ROAD , ENTALLYKOLKATA 12	56
198	1N/1A, MOTIJHIL LANE , ENTALLY KOLKATA,CONVENT LANE	56
199	12/H/11 Park Street, Taltala, Kolkata 700010, PARK STREET, MIRZA GALIB STREET, MAYRA STREET, TOTTE LANE, 10 Lord Sinha Road, P.S.Shakesphere Sarani, Kolkata - 700071, S,P SARANI, PRETORIA STREET, ROWDAN ST,LOUDAN ST,A.J.C BOSE RD, BELLE VUE CLINIC, 9 DR. U N BRAHMACHARI STREET KOLKATA- 700017, 4, GARCY TERRACE ROAD, KOL-17,MOIRA ST,CAMAC ST,SHORT ST	63
200	80/1 West Range,Circus Avenue,Beniapukur, CIRCUS ROAD	64
201	24/2, Bright street,JHAO TALA ,KARAYA, KOL-17,100KARAYA ROAD,105/93, Karaya Road, P.S- Karaya, Kolkata- 700017,105/93, Karaya Road, P.S- Karaya, Kolkata-700017,	64
202	127B, Park Street, Circus Avenue, Kolkata - 17	64
203	53/3 Bright Street	65
204	29 A/8 43 Palm Avenue, Ballygunge, Karaya, Kolkata 19,Palm Avenue, Ballygunge, Karaya,	65
205	9A Tiljala Lane, Kolkata 19, Tiljala Lane	65
206	Nursing Hostel SS Chatterjee Heart Clinic, DRBIRESH GUHA STREET,	65
207	6/H/8 CK LANE, CIRCUS AVENUE, KOLKATA 17,CK LANE, TILJALA LANE, MO LANE	65
208	6 MIYAJAN OSTAGAR LANE, PARK CIRCUS, MO LANE, SAMSUL HUDA ROAD, BRIGHT STREET,DR BIRESH GUHA STREET	65
209	62 J TOPSIA ROAD, KOLKATA, 62, Topsia Road	66
210	47 GOLAM JALANI KHAN ROAD, TILJALA, KOLKATA - 39	66
211	19/4A, Gulchand Road, Tiljala, Kolkata	66
212	5/W Shap Gani 1st Lane, Tiljala, Kolkata 39, Shap Gachi 1stLane, CHOWBAGHA ROAD,C.N.ROY RD	66
213	30/24 Roy Charan Ghosh Lane, Tiljala, Kolkata	66
214	255 Nafish Apartment, 553 GL Khan Road,Kolkata 700039,	66
215	17/1/10, TOPSIA ROAD, KOLKATA - 700039	66
216	11/1A TOPSIA ROAD, KOLKATA	66
217	3. KUSTIA MASJID BARILANE, TILJALA 700039,KUSTIA MASJID BARI LANE	66
218	E-39/7 ANANDAPUR,TOPSIA, KOL-73	66
219	2 No. Hatgachia, Dhapa, PS: Pragati Maidan,Kolkata - 700103, 1 & 2 HATGACHIA ROAD	58
220	12,GOBINDO KATICK ROAD,TANGRA, 12 & 19GOBINDA KHATICK ROAD	58
221	9B Collin Lane, Park St, Kolkata 17	63
222	1/1C, JHOWTALA, 3RD FLOOR, PS - KARAYA, KOL - 17, JHOWTALA LANE, SAMSULHUDAROAD	65
223	MASJID BARI LANE, TILJALA, KOL - 39, tiljalamasjid bari lane, tiljala rd	66
224	123, B. B. CHATTERJEE ROAD, KOL 42, BB CHATTERJEE ROAD	67
225	20 K .N SUN ROAD , KOLKATA 700042	67
226	Bedia Danga 2nd lane	67
227	11/C, TILJALA SHIBTALA LANE, KOLKATA 700039	65
228	33 Tiljala Road, Picnic Garden Road	65
229	91 Picnic Garden Road, Sree Dhar Roy Road	66
230	82/7 M Ballygunge Place, Kolkata 19, Ballygunge Place,, Anil Mitra Road, Rash Bihari Avnue, Jamin Lane, Ballygunge Place East, Ballygunje Garden, Ekdalia Road, Cornfiled Road,Shin Ho Street	68
231	13/1 & 4F Ahiripukur 2nd Lane & 1st Lane & AhiripukurRoad, P.O. Ballygunge, P.S. Karaya,	69
232	100/1 Karaya Road, Ballygunge, Kolkata 19, Lower Range ,Kareya Road, Tarak Dutta Road, Beck Bagan Row, Col Biswas Road, Parvez Sahidi Sarani	69
233	47A Hazra Road Ballygunge, Kolkata, 47A, 48, 44, 41 HazraRoad, Ballygunge Circuler Road, Deodar Street	69
234	39B, Beltala Road, Elgin, LR Sarani, SitalaMandir, Ballygunge,	69
235	7 CLARKE STREET, BALLYGUNGE, KOLKATA700026, PALIT STREET, GHOSHAL STREET, BALUICK STREET, COOPER STREET, HAZRA ROAD, 73 TO 78 SARAT BOSE ROAD	69
236	P-381, KEYATALA LANE, KOL - 29, P381 & ALL PREMISES NO OF KEYATOLA LANE, KEYATOLA ROAD, 3 NO LAKECAMP ENTIRE BUSTEE,Hindustan Park, Purnadas Road	86

237	23K,PANCHANTALA,RABINDRA SAROBAR, KOL-29, 23K, 22, 24, 21,32 PACHANANTOLA ROAD ENTIRE BUSTEE, AMRI Hospitals, P-4 &5, CIT scheme, LXXII, Block-A, Gariahat Rd,Dhakuria, Kol-700029	90
238	31A, PANDITIYA PLACE, GARIAHAT, KOL - 29, 1 -39 PANDITIYA TERRACE, 5, 9/1 PANDITIYAROAD ENTIRE BUSTEE, 6/C Panditiya Road	85
239	2 NO. LAKE CAMP, PO - SARAT BOSE RD, KOL -29, 2NO LAKE CAMP ENTIRE BUSTEE	90
240	54/1 TOLLYGUNJE ROAD,P.O KALIGHAT P.S-TOLLYGUNJE PIN -700026	88
241	14/1 HIBDUSTAN ROAD, DOVER LANE KOLKATA	85
242	51/A SATISH MUKHERJEE RD. TOLLYGUNGE, KOL-26	84
243	28/1 JUDGES COURT ROAD, KOLKATA700027, AFTAB MOSQUE LANE, GOPAL NAGAR ROAD, NABA RAY LANE	74
244	7/2 DIAMOND HARBOUR ROAD, KOL 27, BODYGUARDS LINE & CWE CAMPUS	74
245	Qtr No. F9, Rental Housing, Georges Gate Road, Hastings, Kolkata, Qtr No. F9, Rental Housing, St Georges Gate Road (St Georges Trs. Hasting Kol-23),Mess No 1 INS Netaji Subhash, Khidderpore, Commissariat Road, Leonard Road,Middle Road, Clyde Road, 6 Bakery Street, Sew Prasad Road	75
246	15/H/4 Mohan Chand Road, Kolkata, Padmapukur East Lane, Part of WatgungeStreet, Nazir Lane	76
247	8/H/32 BK PAL ROAD, EKBALPUR, KOLKATA 23,JOY KRISHNA PAL ROAD, BISHU BABU LANE	76
248	18/1/8/7 Mominpur Road, Khidderpore, Kolkata 700023, Mominpur Road, Khidirpur Kol-23, 2A to 27/2, Rajab AliLane, Mominpore, Kolkata 23 (Ward 78)	78 + 79
249	8No. H/32 Bhukailash Road, Ekbalpore, Kolkata, BhukailashRoad	78
250	49/5 KARL MARX SARANI, KHIDDERPORE, SOUTH POLE, KOLKATA 23, 48 KMSARANI,KANTHALBERIA ROAD, Metiabruz,	79
251	BLOCK 19, FLAT 15, SOUTH EASTERN RAILWAYS OFFICERS COLONY, GARDEN REACH, KOLKATA 700043, BNR NorthColony	80
252	34/1 Kabitirtha Sarani, Khidderpore, Kolkata700023	76
253	17, Braunfield Road, Kolkata 27	79
254	4 NO. NITYA GHOSH STREET, KHIDDERPORE,KOLKATA-23	75
255	45/14/2 DR SUDHIR BASU ROAD KHIDIRPURKOLKATA156	77
256	11/2/H/7, MOULANA MUHAMMAD ALI RD,EKBALPUR,KOL-23, B/1/1/5/1 to 3/H/19,Bhukailash Road, PS Ekbalpore, Kolkata 23	77
257	Mess No. 1, INS, Netaji Subhash, Khidderpore, Kolkata 23, COMMISSARIAT ROAD, LEONARDROAD, MIDDLE ROAD, CLYDE ROAD	80
258	30 EKBALPUR ROAD, KOL- 700023, 11E EKBALPUR RD. KOL-23	77 +78
259	Area given (New) : CISF Unit, Bhutghat, Kol 43, CISF Khidderpore Barrack, Nimak Mahal RoadArea to be covered: Nimak Mahal Road	80
260	1 - 19 Mayurbhanj Road	78
261	Tower Block b, Flat 1a, 57, Diamond Harbour Road,Ekbalpore, Kolkata - 700023	78
262	10/2H/16, KABI TIRTHA SARANI, KOL-16	79
263	119/30 Sarat Ghosh Garden Road, Kasba, Kolkata 700031,Sarat Ghosh Garden Road, Banerjee Para	91
264	15/6 Rahim Ostagor Road, Kolkata	93
265	WARD 95 - 22, Central road, Jadabpur, Kolkata 32,(THIS AREA IS BORDER AREA OF WARD 95 & 96) 1 NO JADAVPUR SOUTH ROAD, PGM SHAH ROAD - HOUSE 500 WARD 96 - IBRAHIMPUR ROAD, CENTRALROAD, RAMTHAKUR SARANI HOUSE 600	95
266	140, PRINCE ANWR SHAH ROAD, KOL 45, 58 PRINCE ANWAR SHAH ROAD, MOLLAHATIBUSTEE	93
267	22 B, BAINABGHATA LANE, NAKTALA, 700047, ALL PREMISES IN BAINABGHATA LANE, LAXINARAYANCOLONY, PART OF BAINABGHATA ROAD	100
268	56/1 TOLLUGUNGE ROAD - JHALDER MATH	81
269	2/211A SREE COLONY , REGENT ESTATE. NETAJI NAGAR,KOLKATA - 700107	99
270	1 to 36Maharaja Thakur rd,2 Kalibari lane,18 to 54Babubagan Lane	92
271	11& 4 no BIJAYGARH JADAVPUR 700032	96
272	81, TOLLYGUNJ ROAD, CHARU MARKET, Tollygunge,Kolkata, West Bengal 700033	81
273	NEW ALIPORE, KOL-53	81
274	D-620, Lake gardens, Kolkata - 700045	93

275	6 Brij Shibtala 2nd Lane, PS Patuli	110
276	N367, FLAT NO. 7, SHRAYAN BP TOWNSHIP, P.S. PATULI ,KOLKATA- 700094, M,N Block , BPTS	110
277	ANANDA PALLY PURBA PUTUARY KOLKATA-700093	114
278	9/C Ajanta Road, New Santoshpur, Santoshpur, Kolkata, West Bengal 700075,AJANTA ROAD & JANATA ROAD	104
279	B/56 Satindra Pally Brahmapur, GariaBasdroni, Pin- 700084	111
280	Regent Park, Thakur Para, West Bengal -700093, THAKUR PARA , BABU PARA	114
281	PURBA PUTIARY, NATUN PALLY, KOL - 93, NATUNPALLY ,DINESH PALLY KHALPARPURBOPUTTIYARI DAKSHIN PARA NEW PALLY TOLLYGUNJ KOL 700093	114
282	Atabagan C,D,E,F block, Boral main Road	111
283	JHEEL ROAD,viveknagar,Garfa main road	104
284	18, A P C PARK, BAGHAJATIN, PS-PATULIKOLKATAPIN - 700086	101
285	ED 83, Rajdanga Main road, Kolkata 107	107
286	236 MADURDAHA HOUSING CO. OP. KOLKATA 700107,Madurdaha	108
287	CHOWBAGA MAJHIPARA, ANANDA PUR,KOLKATA 700105	108
288	11/12 EKTP, Happy Nook Co-op society,Anadapur, Kolkata 107	108
289	J/R SAHID SMIRITI COLONY, PANCHA SAYAR, KOL - 95, NABADIGANTA	109
290	B/25, Baghajatin Park, Panchasayar, Kolkata 700094, Baghajotin park, PANCHASAYAR, COMMINT PARK,KOLKATA,WESTBENGAL 700094, SONALI PARK	109
291	Peerless Nursing Hostel, Kolkata- 700094	108
292	E-39/7 ANANDAPUR, TOPSIA, KOL-73	108
293	35B, MARTIN PARA, ANANDAPUR, KOL-100,MARTIN PARA	108
294	1117, BLOCK Q, BAISHNABGHATA PATULI,GARIA,KOLKATA WESTBENGAL 700094	109
295	ID 403, Abhisikta II, Kolkata 78	106
296	P33, SWARUP KAUKA PLACE, TOPSIA, KOLKATA - 700039, SWARUP KALIKA PLACE, EAST POINT, PURBSHI POLLY,12 BIBEKANDA PARK AMRABATI ,P.S-TULSOLAPIN-700039	107
297	73, AHOLLANAGOR KOLKATA- 700099, AHOLLANAGAR	109
298	C231, MAHAL APARTMENT, SATABDI, MUKHUNDAPUR, PURBA JADAVPUR, KOLKATA-700099, SATABDI PARK	109
299	Ajay nagar Mukundapur	109
300	JADAVPUR K.S ROY T.B. HOSPITAL	102
301	12 A TOWER 2, DIAMOND CITY SOUTH 700041, MG ROAD, KMG ROAD. KM LANE, RR ROAD,Tara Mani Ghat Road,	115
302	268/14 ROY BAHADUR ROAD, NEW ALIPUR, PIN 700053, ROY BAHADUR ROAD, BL SHAHROAD, PN MITRA LANE	116
303	112/1 MG ROAD, HARIDDEVPUR, KOLKATA - 700082	112
304	11 B BECHARAM CHATIERJEE ROAD, RAJIVGANDHI SISHU UDYAN, BC ROAD, NS ROAD	130
305	NEW AREA, CORRECT ADDRESS- 9,DOCTOR N G SAHA ROAD SHAKUNTALA PARK - 700061) , AREA COVERE- BANIMASTER LANE, DR. N G SAHA ROAD.	128
306	Z3/25/1 Dr A.K Road, Badartala, Garden Reach	141
307	Z3/65/3 Lenin Road, Badartala, Rajabazar, Kolkata 44, Lenin Road, Panch Para keya Ghat, Nadial Road, NADIAL ROAD,KHAN PARA.	141
308	B-5,PRINCE DILWAR JHA LANEGARDENREACH,KOL-700024	134
309	I 173, Paharpur, Metiaburuz, Kolkata, Paharpur Road andKasai Para	135
310	G-197, SHYAMLAL LANE, GARDENREACH ,KOL-24	135
311	42/2 KASAI MAHALLA, NEAR BENGALI BAZAR, GARDEN REACH, KOLKATA 24, KASAI PARA,RAMESWARPUR ROAD, TIKIA PARA,	135
312	B1/34,BECHALI GHAT, GARDEN REACH, KOL-24, BECHALIGHAT , IRON GATE	135
313	261/B DEWAN BAGAN, KOLKATA 24, AKRAROAD, S.A. FARUQUE ROAD	136
314	77A MUDIYALI MARKET, NEAR METIABURUZ, KOLKATA 700027, FATEPUR 1ST LANE & 2NDLANE	136
315	R-121 Masjid Talab Lane, Garden reach, Kolkata 24, Masjid Talab, Lichu Bagan, Karbala Lane	137

316	5176 Cotton Mill Line, Metiaburuz, Kolkata 44, KarbalaRoad, Halder Para Marry Road, Cotton Mill Lane,	137
317	Z-5/193/37 B P ROAD, AYUB NAGAR , BADARTALA , KOLKATA- 700044,AYUBNAGAR, B.P ROAD,	141
318	2-3/103/H, DR. AK ROAD, BADARTALA, KOLKATA - 700044, NAYA BUSTEE, MG ROAD,JP ROAD, DR AK ROAD	141
319	GRSE, WEST BENGAL, KOLKATA, PIN CODE - 700 024, J 100, RAMNAGAR LANE, KOLKATA24, SARDAR PARA, BAI SNAB PARA, MATHARPARA, RAMNAGAR LANE	134
320	B 50, Iron Gate Road, Garden Reach, Kolkata24, BICHALI GHAT, IRON GATE ROAD	135
321	O/117 FATEPUR 2ND LANE GARDEN REACH GARDEN REACH PS- METIABURZ PIN-700024, DEWAN BAGAN LANE, MUDIALLY ROAD,FATEPUR 2ND LANE	136
322	SATGARA BYE LANE, RAJA BAGAN , KOLKATA, PIN CODE - 700044, SATGARA ROAD,SATGARA BYE LANE	140
323	T 433/2 Dr AK Road, Bartala, Garden Reach,kolkata 18, DR AK ROAD, PP ROAD,	138
324	Y46/2 DR AK ROAD, BADARTALA, KOLKATA-44,DR AK ROAD, PP ROAD	138
325	2/3/155 ABDUL KABIR ROAD, KOL - 44, DR AKROAD	141
326	T-135/5/A MURRAY ROAD,, PS-RAJABAGAN, KOLKATA-700018, MURRY ROAD , MITHATALAB LANE	141
327	J 46, Fatepur Village Road, Ward 134, Garden Reach, Kolkata 24, FATEPUR VILLAGE ROAD,SHAHI ASTABAL.	134
328	G26 BANGLA BASTI GARDEN REACH KOLKATA-700024, BANGLA BUSTEE	134
329	28, S A FAROOQUE RD, BELTALA, KOL- 28,KHANKHULI, KARBALA ROAD	140
330	G325 ALIF NAGAR PIN -700029	134
331	MOLLABAGAN	139
332	MANGRA TALAB.	134
333	TIKIA PARA,KHANSAMA PARA,LIDI PARA, MUDIALI 1STLANE, MUDIALI ROAD.	135
334	KARBALA ROAD, AKRA ROAD.	139
335	Y-210, KANTHAL BERIA ROAD, KOL-44	140
336	19/4 BROJOMONI DEBYA ROAD, KOLKATA700061, BROJAMANI DEBYA ROAD, SUBANA PARA, NARAYANA ROAD, KK ROAD, D.H. ROAD	126
337	CHANDI CHARAN GHOSH ROAD,POSE PARA	123
338	CRISTAN PATHWAY,D H ROAD,BISWA PARA,RANGA NATHPUR,SITALA Lane	125

Source - <https://wb.gov.in/containment-zones-in-west-bengal.aspx>

Annexure VIII: Sectoral Focal Points and Lead Organisations Contributed in this assessment

Sectors	Lead Organisations / Major Contributors in Report Preparation
WASH	OXFAM
Food Security, Nutrition and Livelihood	CASA, NEWS, UNICEF
Shelter	CASA, NEWS
Health	WVHA
Education	SAVE THE CHILDREN
Child Protection	SAVE THE CHILDREN
Overall Compilation	SAVE THE CHILDREN, PRISM, CASA

Annexure IX: Sansad Level Assessment Form

INDIA – RAPID Needs Assessment Format Phase I – Initial Days (1-25 days in the immediate aftermath of a disaster) Sansad Level Assessment Format An India Humanitarian Collective Action						To be Used by the Humanitarian Agency/ NGO To be used at the Sansad Level	
A. SPECIFIC LOCATION OF AFFECTED POPULATION							
1. Nature of disaster	2. State	3. District	4. Block	5. GP	6. Sansad	7. Total number of HH in village?	
7. GPS			North		East		
8. Total number of Hamlets?					9. Number of affected Hamlets?		
10. Estimated HHaffected?							
11. Approximate no. of people dead?	12. Approximate no. of people missing?	13. Approximate no. of people injured?	14. Approximate no. of people displaced?	15. Location of displaced people			
				<input type="checkbox"/> Public building <input type="checkbox"/> Formal camps <input type="checkbox"/> Other.....			
16. Please provide the disaggregated data in numbers for the affected population (if possible- based on Secondary data etc)							
Children upto 14 years	Women	Men	P/Cwd ⁶	Women Pregnant and nursing (0-6 months)	Minorities (Plz ask in the end)	SC/ST	
17. How high is the water logging (current situation)			<input type="checkbox"/> 1-3 ft <input type="checkbox"/> above 3 ft				
18. Accessibility to village			<input type="checkbox"/> Yes <input type="checkbox"/> No				
Comments/ Suggestions/ Additional Information:							

6 People / Children with disabilities

B. WASH			
19. Approximate number of HH in the Village without access to safe drinking water due to disaster?			
20. Access to water for all people including disabilities/ST/SC/Minorities (Post disaster)?		<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. unavailable	
21. Is the water available at the source enough for short-term and longer-term needs for all groups in the population?		<input type="checkbox"/> Sufficient for Short term (for 1 weeks) <input type="checkbox"/> Partly (for 2 weeks) <input type="checkbox"/> Long term sufficiency (beyond 3 weeks) <input type="checkbox"/> Inf. unavailable	
22. Do people have enough water containers for storage?		<input type="checkbox"/> Yes <input type="checkbox"/> No	
23. What are the excreta disposal practices?		Pre disaster	Post disaster
		<input type="checkbox"/> Open Areas <input type="checkbox"/> Household/ <input type="checkbox"/> Community Latrines	<input type="checkbox"/> Open Areas <input type="checkbox"/> Household/ <input type="checkbox"/> Community Latrines
24. Is the water source contaminated or at risk of contamination		<input type="checkbox"/> Yes <input type="checkbox"/> No	
25. What was the practice on menstrual hygiene pre disaster? and do they still have access to them (ask women and girls/ANM/AWW/ASHA worker)?		<input type="checkbox"/> Cloth <input type="checkbox"/> Sanitary Napkins <input type="checkbox"/> Any other <hr/> <input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Any Other	
Pls give your suggestion/ recommendation or additional information			
C. SHELTER			
26. Total number of Shelter Damage (approx.)	Fully	Partially	No Damage
29. Are the relief camps accessible to Person with Disability?		<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. unavailable	
30. Number of HH in need of immediate shelter?			
31. What is the immediate exposure elements weather wise that concern you?		<input type="checkbox"/> Rains/Snow <input type="checkbox"/> Cold <input type="checkbox"/> Mosquitos <input type="checkbox"/> Darkness <input type="checkbox"/> Heat <input type="checkbox"/> Snakebites <input type="checkbox"/> Wild Animals <input type="checkbox"/> Any other (specify)	
32. Availability of Non Food Items with families		<input type="checkbox"/> Kitchen Utensils <input type="checkbox"/> hygiene materials <input type="checkbox"/> Cloths <input type="checkbox"/> Stove <input type="checkbox"/> Fuel, <input type="checkbox"/> Blankets <input type="checkbox"/> Bedsheets <input type="checkbox"/> Torch Lights and lighting solutions <input type="checkbox"/> Any other(specify)	
Comments/ Suggestions/ Additional Information:			

D. FOOD, NUTRITION AND LIVELIHOODS				
33. What is the food availability at HHs in the affected area?	<input type="checkbox"/> less than a week <input type="checkbox"/> 1-3 weeks <input type="checkbox"/> 1 month <input type="checkbox"/> more than a month			
34. Are there significant changes in the total amount of food that people are eating since the disaster, on average?	Female	Male	Children	
	<input type="checkbox"/> Amount decreased	<input type="checkbox"/> Amount decreased	<input type="checkbox"/> Amount decreased	
	<input type="checkbox"/> Amount same	<input type="checkbox"/> Amount same	<input type="checkbox"/> Amount same	
	<input type="checkbox"/> Inf. unavailable	<input type="checkbox"/> Inf. unavailable	<input type="checkbox"/> Inf. unavailable	
35. Do people have access to Govt. programs on food and nutrition (post disaster)? Name them if any	<input type="checkbox"/> AWC <input type="checkbox"/> PDS <input type="checkbox"/> Any other			
36. Are markets in the affected area functioning and accessible?	<input type="checkbox"/> Fully <input type="checkbox"/> Partly <input type="checkbox"/> Not functioning <input type="checkbox"/> Inf. Unavailable			
37. Approximate number of HH whose livestock are affected				
38. What is the availability of fodder in the affected area?	<input type="checkbox"/> less than a week <input type="checkbox"/> 1-3 weeks <input type="checkbox"/> 1 month <input type="checkbox"/> more than a month			
39. Which livelihoods are likely to be most affected? (If others, please specify)	For female	For male		
Comments/ Suggestions/ Additional Information:				
E. EDUCATION				
40. Are children going to school/ educational institutional post disaster?	<input type="checkbox"/> Yes <input type="checkbox"/> No			
41. If No pls specify the reason (tick all that apply)	<input type="checkbox"/> No teachers <input type="checkbox"/> No students <input type="checkbox"/> Infrastructure damage <input type="checkbox"/> No Midday Meal <input type="checkbox"/> Study materials damaged <input type="checkbox"/> School not accessible <input type="checkbox"/> Schools used as shelter <input type="checkbox"/> Inf. Unavailable <input type="checkbox"/> Any other			
	42. How soon will the schools become functional?			
	<input type="checkbox"/> within 15 days <input type="checkbox"/> within 30 days <input type="checkbox"/> Beyond 30 days			
	Comments/ Suggestions/ Additional Information:			

	<input type="checkbox"/> Inf. NA
b) Breakdown of law and order (looting crime, theft)	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
c) Presence of armed non-state actors	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
d) Violence(s) between members of displaced community and/or host community	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
e) Threat from host community	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
f) Unaccompanied children (registration, family tracing?)	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
g) Loss of legal documents(s) ⁷	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
h) Are the persons with special needs more at risk. (i.e. disabilities, elderly, single-headed household, single women)	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
i) No arrangements for the remains of the deceased/ carcasses	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA
j) Are Safe and private facilities available for women and girls	<input type="checkbox"/> Latrines <input type="checkbox"/> Bathing <input type="checkbox"/> Living spaces <input type="checkbox"/> Inf. NA
k) Whether people have freedom of movement or are forced to stay in danger zones	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Inf. NA

Comments/ Suggestions/ Additional Information:

H. INFORMATION SOURCES
(please indicate the sources of information used in compiling this report)

Please tick all that apply	Name	Phone Number
<input type="checkbox"/> Affected community respondent(male)		
<input type="checkbox"/> Affected community respondent (female)		
<input type="checkbox"/> Affected community respondent (PWD)		
<input type="checkbox"/> Village Parishad Chairman		
<input type="checkbox"/> Village / GP Secretary		
<input type="checkbox"/> Ward Member		
<input type="checkbox"/> Anganwadi Worker		
<input type="checkbox"/> I/NGOs (please name organization)		
<input type="checkbox"/> Direct Observations of assessment team		
<input type="checkbox"/> Philanthropists (please name agency/ Group)		
<input type="checkbox"/> Other.....		
48. Name of Interviewer		<input type="checkbox"/> Female
		Contact

⁷ Ration card, voter id, land documents, insurance, immunization cards, ANC cards, health cards (birth registration, marriage, etc.)

		<input type="checkbox"/> Male	Number:
49. Interviewer Organization			
50. Date and time of Interview			
51. Choose Interview type	<input type="checkbox"/> Female FGD <input type="checkbox"/> Male FGD <input type="checkbox"/> Children FGD <input type="checkbox"/> Elderly FGD		
52. Type of Community	<input type="checkbox"/> SC <input type="checkbox"/> ST <input type="checkbox"/> General <input type="checkbox"/> Minority <input type="checkbox"/> Mixed group		
53. Number of Volunteers available in village			
54. Task Force available in village			
Suggestions and recommendation of Interviewer			

For communication

Write us

iagwestbengal@gmail.com

Secretariat Office
CASA
5, Russell Street
Kolkata 700 071